

Java Programming

FROM PROBLEM ANALYSIS TO PROGRAM DESIGN

FIFTH EDITION

D.S. MALIK

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

Licensed to: iChapters User

This is an electronic version of the print textbook. Due to electronic rights restrictions, some third party content may be suppressed. Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. The publisher reserves the right to remove content from this title at any time if subsequent rights restrictions require it. For valuable information on pricing, previous editions, changes to current editions, and alternate formats, please visit www.cengage.com/highered to search by ISBN#, author, title, or keyword for materials in your areas of interest.

Java Programming: From Problem Analysis to Program Design, Fifth Edition D.S. Malik

Executive Editor: Marie Lee
Acquisitions Editor: Brandi Shailer
Senior Product Manager: Alyssa Pratt
Editorial Assistant: Jacqueline Lacaire
Content Project Manager: Lisa Weidenfeld
Associate Marketing Manager: Shanna

Shelton

Art Director: Faith Brosnan
Proofreader: Andrea Schein
Indexer: Alexandra Nickerson
Print Buyer: Julio Esperas
Cover Designer: Roycroft Design/

Cover Designer: Roycroft Design/ www.roycroftdesign.com

Cover Photo: © photolibrary/Richard

Cummins

Compositor: Integra

Some of the product names and company names used in this book have been used for identification purposes only and may be trademarks or registered trademarks of their respective manufacturers and sellers.

Any fictional data related to persons or companies or URLs used throughout this book is intended for instructional purposes only. At the time this book was printed, any such data was fictional and not belonging to any real persons or companies.

Course Technology, a part of Cengage Learning, reserves the right to revise this publication and make changes from time to time in its content without notice.

The programs in this book are for instructional purposes only. They have been tested with care, but are not guaranteed for any particular intent beyond educational purposes. The author and the publisher do not offer any warranties or representations, nor do they accept any liabilities with respect to the programs.

Printed in the United States of America 1 2 3 4 5 6 7 16 15 14 13 12 11 10

© 2012 Course Technology, Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at Cengage Learning Customer & Sales Support, 1-800-354-9706
For permission to use material from this text or product, submit all requests online at www.cengage.com/permissions

Further permissions questions can be emailed to permissionrequest@cengage.com

Library of Congress Control Number: 2010940363

ISBN-13: 978-1-111-53053-2 ISBN-10: 1-111-53053-x **Course Technology** 20 Channel Center Street Boston, MA 02210

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil and Japan. Locate your local office at:

www.cengage.com/global

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

To learn more about Course Technology, visit www.cengage.com/coursetechnology

Purchase any of our products at your local college store or at our preferred online store www.cengagebrain.com

Licensed to: iChapters User

ТО

My Daughter

Licensed to: iChapters User

BRIEF CONTENTS

PR	EFACE		xix
١.	An Overview	v of Computers and Programming Languages	1
2.	Basic Elem	ents of Java	25
3.	Introduction	n to Objects and Input/Output	113
1.	Control Stru	uctures I: Selection	177
5.	Control Stru	uctures II: Repetition	249
ò.	Graphical L	Jser Interface (GUI) and Object-Oriented Design (OOD)	327
7.	User-Define	ed Methods	383
3.	User-Define	ed Classes and ADTs	465
9.	Arrays		551
١0.	Inheritance	and Polymorphism	639
۱1.	. Handling Exceptions and Events		
12.	2. Advanced GUIs and Graphics		
١3.	Recursion		873
14.	Searching a	and Sorting	907
۱P	PENDIX A	Java Reserved Words	939
٩P	PENDIX B	Operator Precedence	941
٩P	PENDIX C	Character Sets	945
٩P	PENDIX D	Additional Java Topics	949
λP	PENDIX E	Answers to Odd-Numbered Exercises	997
NE	EX		1023

Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).

Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

TABLE OF CONTENTS

	Preface	xix
4	AN OVERVIEW OF COMPUTERS AND	
	PROGRAMMING LANGUAGES	1
	Introduction	2
	An Overview of the History of Computers	2
	Elements of a Computer System Hardware Software	4 4 6
	Language of a Computer	6
	Evolution of Programming Languages	8
	Processing a Java Program	10
	Internet, World Wide Web, Browser, and Java	13
	Programming with the Problem	
	Analysis-Coding-Execution Cycle	13
	Programming Methodologies	19
	Structured Programming Object-Oriented Programming	19 19
	Quick Review	21
	Exercises	23

	2	BASIC ELEMENTS OF JAVA	25		
		A Java Program	26		
	Basics of a Java Program Comments Special Symbols Reserved Words (Keywords) Identifiers	28 29 30 30 31			
		Data Types Primitive Data Types	32 32		
		Arithmetic Operators and Operator Precedence Order of Precedence	36 39		
		Expressions Mixed Expressions			
		Type Conversion (Casting)	43		
Ν		class String Strings and the Operator +	45 46		
	Allocating Memory with Named Constants and Variables Putting Data into Variables Declaring and Initializing Variables Input (Read) Statement Reading a Single Character	48 48 51 55 56 61			
		Increment and Decrement Operators	64		
		Output	66		
		Packages, Classes, Methods, and the import Statement			
		Creating a Java Application Program			
	Debugging: Understanding and Fixing Syntax Errors	77			
	Programming Style and Form Syntax	80 80			
	Avoiding Bugs: Consistent, Proper Formatting and Code Walk-Through	84			

viii I Java Programming: From Problem Analysis to Program Design, Fifth Edition

	More on Assignment Statements (Optional)	85
	Quick Review	94
	Exercises	97
	Programming Exercises	106
_	INTRODUCTION TO OBJECTS AND INPUT/OUTPUT	113
3		
	Objects and Reference Variables	114
	Using Predefined Classes and Methods in a Program Dot Between Class (Object) Name and Class Member: A	118
	Precaution	120
	class String	121
	Input/Output	129
	Formatting Output with printf	129
	Using Dialog Boxes for Input/Output Formatting the Output Using the String Method format	139 146
ENI	Storing (Writing) Output to a File	149 152
\perp	Debugging: Understanding Logic Errors and	
	Debugging with print or println Statements	163
	Quick Review	165
	Exercises	167
	Programming Exercises	171
1	CONTROL STRUCTURES I: SELECTION	177
4	Control Structures	178
	Relational Operators	180
	Relational Operators and Primitive Data Types	181
	Logical (Boolean) Operators and Logical Expressions	183
	Order of Precedence	185
	boolean Data Type and Logical (Boolean) Expressions	189

	Selection: if and ifelse	190
	One-Way Selection	190
	Two-Way Selection	193
	Compound (Block of) Statements	197
	Multiple Selections: Nested if	198
	Comparing ifelse Statements with a Series	
	of if Statements	200
	Short-Circuit Evaluation	201
	Comparing Floating-Point Numbers for Equality:	
	A Precaution	202
	Conditional Operator (?:) (Optional)	204
	Avoiding Bugs by Avoiding Partially Understood	
	Concepts and Techniques	204
	Program Style and Form (Revisited): Indentation	208
	switch Structures	208
	Avoiding Bugs by Avoiding Partially Understood Concepts and Techniques (Revisited)	215
	Comparing Strings	223
FN	Strings, the Assignment Operator, and the Operator new	229
LIN	Quick Review	230
	Exercises	232
	Programming Exercises	241
5	CONTROL STRUCTURES II: REPETITION	249
J	Why Is Repetition Needed?	250
	while Looping (Repetition) Structure	251
	Designing while Loops	254
	Counter-Controlled while Loops	255
	Sentinel-Controlled while Loops	257
	Flag-Controlled while Loops	263
	EOF-Controlled while Loops	266
	More on Expressions in while Statements	271
	for Looping (Repetition) Structure	278

x I Java Programming: From Problem Analysis to Program Design, Fifth Edition

	dowhile Looping (Repetition) Structure Choosing the Right Looping Structure	288 293
	break and continue Statements	293
	Avoiding Bugs by Avoiding Patches	295
	Debugging Loops	298
	Nested Control Structures	299
	Quick Review	304
	Exercises	306
	Programming Exercises	319
6	GRAPHICAL USER INTERFACE (GUI) AND	
U	OBJECT-ORIENTED DESIGN (OOD)	327
CEN	Graphical User Interface (GUI) Components Creating a Window JFrame Getting Access to the Content Pane JLabel JTextField JButton	328 332 332 338 339 343 347
	Object-Oriented Design A Simplified OOD Methodology	363 364
	Implementing Classes and Operations Primitive Data Types and the Wrapper Classes	370 370
	Quick Review	377
	Exercises	378
	Programming Exercises	381
7	USER-DEFINED METHODS	383
-	Predefined Methods Using Predefined Methods in a Program	384 388
	User-Defined Methods Value-Returning Methods	391 391

Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).

Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Tabla	۰ŧ	Contents	1
Table	()	Comems	l XI

	return Statement Final Program	395 398
	Flow of Execution	404
	Void Methods	407
	Primitive Data Type Variables as Parameters	411
	Reference Variables as Parameters Parameters and Memory Allocation Reference Variables of the String Type as Parameters:	414 414
	A Precaution The class StringBuffer	414 418
	Primitive Type Wrapper Classes as Parameters	421
	Scope of an Identifier Within a Class	422
	Method Overloading: An Introduction	427
	Debugging: Using Drivers and Stubs	440
	Avoiding Bugs: One-Piece-at-a-Time Coding	442
EN	Quick Review Exercises	442 445
	Programming Exercises	456
8	USER-DEFINED CLASSES AND ADTS	465
	Classes and Objects	466
	Constructors	471
	Unified Modeling Language Class Diagrams	472
	Variable Declaration and Object Instantiation	473
	Accessing Class Members	475
	Built-in Operations on Classes	476
	Assignment Operator and Classes: A Precaution	476
	Class Scope	478

xii I Java Programming: From Problem Analysis to Program Design, Fifth Edition

	Methods and Classes Definitions of the Constructors and Methods	479
	of the class Clock	479
	Classes and the Method toString	494
	Copy Constructor	500
	Static Members of a Class static Variables (Data Members) of a Class	501 503
	Finalizers	507
	Accessor and Mutator Methods	507
	Debugging—Designing and Documenting a Class	510
	Reference this (Optional) Cascaded Method Calls (Optional)	512 514
	Inner Classes	517
	Abstract Data Types	517
	Quick Review	537
CEN	Programming Exercises	538 547
q	ARRAYS	551
3	Why Do We Need Arrays?	552
	Arrays Alternate Ways to Declare an Array Accessing Array Elements Specifying Array Size during Program Execution Array Initialization during Declaration Arrays and the Instance Variable length Processing One-Dimensional Arrays Array Index Out of Bounds Exception Declaring Arrays as Formal Parameters to Methods Assignment Operator, Relational Operators, and Arrays:	553 555 555 557 558 558 564 564
	A Precaution Arrays as Parameters to Methods	565 567
	a jo do i didiliotoro to iliotilodo	507

	Searching an Array for a Specific Item	572
	Arrays of Objects Arrays of String Objects Arrays of Objects of Other Classes	574 574 576
	Arrays and Variable Length Parameter List (Optional)	581
	Two-Dimensional Arrays Accessing Array Elements Two-Dimensional Array Initialization during Declaration Processing Two-Dimensional Arrays Passing Two-Dimensional Arrays as Parameters to Methods	589 591 594 595 599
	Multidimensional Arrays	603
	<pre>class Vector (Optional) Primitive Data Types and the class Vector Vector Objects and the foreach Loop</pre>	616 620 620
	Quick Review	621
	Exercises	623
CEN	Programming Exercises INHERITANCE AND POLYMORPHISM	634 639
10	Inheritance Using Methods of the Superclass in a Subclass Constructors of the Superclass and Subclass Protected Members of a Class Protected Access vs Package Access	640 642 648 657 660
	class Object	661
	Java Stream Classes	663
	Polymorphism Operator instanceof	664 670
	Abstract Methods and Classes	674
	Interfaces	681

Table of Contents | xiii

xiv I Java Programming: From Problem Analysis to Program Design, Fifth Edition

	Polymorphism Via Interfaces	682
	Composition (Aggregation)	684
	Quick Review	709
	Exercises	712
	Programming Exercises	719
11	HANDLING EXCEPTIONS AND EVENTS	723
	Handling Exceptions Within a Program Java's Mechanism of Exception Handling try/catch/finally Block	724 727 728
	Java Exception Hierarchy	733
	Java's Exception Classes	736
	Checked and Unchecked Exceptions	741
	More Examples of Exception Handling class Exception and the Operator instanceof	743 746
K I	Rethrowing and Throwing an Exception	749
	Method printStackTrace	753
	Exception-Handling Techniques Terminate the Program Fix the Error and Continue Log the Error and Continue	755 755 756 757
	Creating Your Own Exception Classes	758
	Event Handling	760
	Quick Review	775
	Exercises	777
	Programming Exercises	781

12	ADVANCED GUIS AND GRAPHICS	783
12	Applets	787
	class Font	791
	class Color	794
	class Graphics Converting an Application Program to an Applet	800 808
	Additional GUI Components JTextArea JCheckBox JRadioButton JComboBox JList	811 816 823 828 833
	Layout Managers FlowLayout BorderLayout	839 840 843
	Menus	844
CEN	Key and Mouse Events Key Events Mouse Events	847 848 850
	Quick Review	865
	Exercises	866
	Programming Exercises	868
13	RECURSION	873
10	Recursive Definitions Direct and Indirect Recursion Infinite Recursion Designing Recursive Methods	874 876 877 877
	Problem Solving Using Recursion Tower of Hanoi: Analysis	878 887
	Recursion or Iteration?	888

xvi I Java Programming: From Problem Analysis to Program Design, Fifth Edition

	Quick Review	896
	Exercises	897
	Programming Exercises	901
14	SEARCHING AND SORTING	907
	List Processing Searching Selection Sort Insertion Sort Binary Search	908 908 909 913 917
	Quick Review	934
	Exercises	934
	Programming Exercises	936
	APPENDIX A: JAVA RESERVED WORDS	939
CEN	APPENDIX B: OPERATOR PRECEDENCE APPENDIX C: CHARACTER SETS ASCII (American Standard Code for Information	941 945
	Interchange), the First 128 Characters of the Unicode Character Set EBCDIC (Extended Binary Coded Decimal Interchange Code)	945 946
	APPENDIX D: ADDITIONAL JAVA TOPICS	949
	Binary (Base 2) Representation of a Nonnegative Integer Converting a Base 10 Number to a Binary Number (Base 2) Converting a Binary Number (Base 2) to Base 10 Converting a Binary Number (Base 2) to Octol (Base 8) and Hexdecimal (Base 16)	949 949 951 952

	Executing Java Programs Using the Command-Line	
	Statements Setting the Path in Windows 7.0 (Professional) Executing Java Programs Java Style Documentation	954 954 959 964
	Creating Your Own Packages Multiple File Programs	966 969
	Formatting the Output of Decimal Numbers Using the class DecimalFormat	969
	Packages and User-Defined Classes Primitive Type Classes Class: IntClass Class: LongClass Class: CharClass Class: FloatClass Class: DoubleClass Class: BooleanClass Using Primitive Type Classes in a Program	972 972 972 976 977 977 978 979
CEN	Enumeration Types APPENDIX E: ANSWERS TO ODD-NUMBERED EXERCISES	981 997
	Chapter 1	997
	Chapter 2	998
	Chapter 3	1001
	Chapter 4	1002
	Chapter 5	1004
	Chapter 6	1007
	Chapter 7	1008
	Chapter 8	1010
	Chapter 9	1014

Licensed to: iChapters User

xviii | Java Programming: From Problem Analysis to Program Design, Fifth Edition

Cha	pter 10	1016
Cha	pter 11	1018
Cha	pter 12	1019
Cha	pter 13	1020
Cha	opter 14	1020
INI	DEX	1023

PREFACE TO THE FIFTH EDITION

Welcome to Java Programming: From Problem Analysis to Program Design, Fifth Edition. Designed for a first Computer Science (CS1) Java course, this text will provide a breath of fresh air to you and your students. The CS1 course serves as the cornerstone of the Computer Science curriculum. My primary goal is to motivate and excite all programming students, regardless of their level. Motivation breeds excitement for learning. Motivation and excitement are critical factors that lead to the success of the programming student. This text is the culmination and development of my classroom notes throughout more than fifty semesters of teaching successful programming.

Warning: This text can be expected to create a serious reduction in the demand for programming help during your office hours. Other side effects include significantly diminished student dependency on others while learning to program.

The primary focus in writing this text is on student learning. Therefore, in addition to clear explanations, we address the key issues that otherwise impede student learning. For example, a common question that arises naturally during an early programming assignment is: "How many variables and what kinds are needed in this program?" We illustrate this important and crucial step by helping students learn why variables are needed and how data in a variable is manipulated. Next students learn that the analysis of the problem will spill the number and types of the variables. Once students grasp this key concept, control structures (selection and loops) become easier to learn. The second major impediment in learning programming is parameter passing. We pay special attention to this topic. First students learn how to use predefined methods and how actual and formal parameters relate. Next students learn about user-defined methods. They see visual diagrams that help them learn how methods are called and how formal parameters affect actual parameters. Once students have a clear understanding of these two key concepts, they readily assimilate advanced topics.

The topics are introduced at a pace that is conducive to learning. The writing style is friendly, engaging, and straightforward. It parallels the learning style of the contemporary CS1 student. Before introducing a key concept, the student learns why the concept is needed, and then sees examples illustrating the concept. Special attention is paid to topics that are essential in mastering the Java programming language and in acquiring a foundation for further study of computer science.

xx | Java Programming: From Problem Analysis to Program Design, Fifth Edition

Other important topics include debugging techniques and techniques for avoiding programming bugs. When a beginner compiles his/her first program and sees that the number of errors exceeds the length of this first program, he/she becomes frustrated by the plethora of errors, only some of which can be interpreted. To ease this frustration and help students learn to produce correct programs, debugging and bug avoidance techniques are presented systematically throughout the text.

Changes in the Fifth Edition

The main changes are:

- In the fifth edition, new debugging sections have been added and some of the old ones have been rewritten. These sections are indicated with a debugging icon.
- The fifth edition contains more than 125 new exercises, 27 new programming exercises, and numerous new examples spread throughout the book.
- In Chapters 6 and 12 the GUI figures have been captured and replaced in Windows 7 Professional environment.
- Appendix D contains screen images illustrating how to compile and execute a Java program using the command-line statements as well as how to set the path in Windows 7 Professional environment.

These changes were implemented based on comments from the text reviewers of the fifth edition. The source code and the programming exercises are developed and tested using Java 6.0 and the version of Java 7.0 available at the time this book was being typeset.

Once conceived as a Web programming language, Java slowly but surely found its way into classrooms where it now serves as a first programming language in computer science curricula (CS1). Java is a combination of traditional style programming—programming with a nongraphical user interface—and modern style programming with a graphical user interface (GUI). This book introduces you to both styles of programming. After giving a brief description of each chapter, we discuss how to read this book.

Chapter 1 briefly reviews the history of computers and programming languages. The reader can quickly skim and become familiar with some of the hardware and software components of the computer. This chapter also gives an example of a Java program and describes how a Java program is processed. The two basic problem-solving techniques, structured programming and object-oriented design, are also presented.

After completing Chapter 2, students become familiar with the basics of Java and are ready to write programs that are complicated enough to do some computations. The debugging section in this chapter illustrates how to interpret and correct syntax errors.

The three terms that you will encounter throughout the book are—primitive type variables, reference variables, and objects. Chapter 3 makes clear distinctions between these terms and sets the tone for the rest of the book. An object is a fundamental entity in an object-oriented

programming language. This chapter further explains how an object works. The class String is one of the most important classes in Java. This chapter introduces this class and explains how various methods of this class can be used to manipulate strings. Because input/ output is fundamental to any programming language, it is introduced early, and is covered in detail in Chapter 3. The debugging section in this chapter illustrates how to find and correct logical errors.

Chapters 4 and 5 introduce control structures used to alter the sequential flow of execution. The debugging sections in these chapters discuss and illustrate logical errors associated with selection and looping structures.

Java is equipped with powerful yet easy-to-use graphical user interface (GUI) components to create user-friendly graphical programs. Chapter 6 introduces various GUI components and gives examples of how to use these components in Java application programs. Because Java is an object-oriented programming language, the second part of Chapter 6 discusses and gives examples of how to solve various problems using object-oriented design methodology.

Chapter 7 discusses user-defined methods. Parameter passing is a fundamental concept in any programming language. Several examples, including visual diagrams, help readers understand this concept. It is recommended that readers with no prior programming background spend extra time on this concept. The debugging section in this chapter discuss how to debug a program using stubs and drivers.

Chapter 8 discusses user-defined classes. In Java, a class is an important and widely used element. It is used to create Java programs, group related operations, and it allows users to create their own data types. This chapter uses extensive visual diagrams to illustrate how objects of classes manipulate data.

Chapter 9 describes arrays. This chapter also introduces variable length formal parameter lists. In addition, this chapter introduces foreach loops and explains how this loop can be used to process the elements of an array. This chapter also discusses the sequential searching algorithm and the class Vector.

Inheritance is an important principle of object-oriented design. It encourages code reuse. Chapter 10 discusses inheritance and gives various examples to illustrate how classes are derived from existing classes. In addition, this chapter also discusses polymorphism, abstract classes, inner classes, and composition.

An occurrence of an undesirable situation that can be detected during program execution is called an exception. For example, division by zero is an exception. Java provides extensive support for handing exceptions. Chapter 11 shows how to handle exceptions in a program. Chapter 11 also discusses event handling, which was introduced in Chapter 6. Chapter 12 picks up the discussion of GUI components started in Chapter 6. This chapter introduces additional GUI components and discusses how to create applets.

Chapter 13 introduces recursion. Several examples illustrate how recursive methods execute.

xxii I Java Programming: From Problem Analysis to Program Design, Fifth Edition

Chapter 14 discusses a binary search algorithm as well as bubble sort, selection sort, insertion sort, and quick sort algorithms. Additional content covering the sorting algorithms bubble sort and quick sort is provided online at www.cengagebrain.com.

Appendix A lists the reserved words in Java. Appendix B shows the precedence and associativity of the Java operators. Appendix C lists the ASCII (American Standard Code for Information Interchange) portion of the Unicode character set as well as the EBCDIC (Extended Binary Code Decimal Interchange) character set.

Appendix D contains additional topics in Java. The topics covered are converting a base 10 number to binary (base 2) number and vice versa, converting a number from base 2 to base 8 (base 16) and vice versa, how to compile and execute a Java program using command line statements, how to create Java style documentation of the user-defined classes, how to create packages, how to use user-defined classes in a Java program, and **enum** type. Appendix E gives answers to the odd-numbered exercises in the text. Those odd-numbered exercises with very long solutions will not be in the text, but will be provided to students online at www.cengagebrain.com.

How To Use This Book

Java is a complex and very powerful language. In addition to traditional (non-GUI) programming, Java provides extensive support for creating programs that use a graphical user interface (GUI). Chapter 3 introduces graphical input and output dialog boxes. Chapter 6 introduces the most commonly used GUI components such as labels, buttons, and text fields. More extensive coverage of GUI components is provided in Chapter 12.

This book can be used in two ways. One way is an integrated approach in which readers learn how to write both non-GUI and GUI programs as they learn basic programming concepts and skills. The other approach focuses on illustrating fundamental programming concepts with non-GUI programming first, and later incorporating GUI components. The recommended chapter sequence for each of these approaches is as follows:

- **Integrated approach:** Study all chapters in sequence.
- Non-GUI first, then GUI: Study Chapters 1–5 in sequence. Then study Chapters 7–11 and Chapters 13 and 14. This approach initially skips Chapters 6 and 12, the primary GUI chapters. After studying Chapters 1–5, 7–11, 13, and 14, the reader can come back to study Chapters 6 and 12, the GUI chapters. Also note that Chapter 14 can be studied after Chapter 9.

If you choose the second approach, it should also be noted that the Programming Examples in Chapters 8 and 10 are developed first without any GUI components, and then the programs are extended to incorporate GUI components. Also, if Chapter 6 is skipped, the reader can skip the event handling part of Chapter 11. Chapter 13 (recursion) contains two Programming Examples: one creates a non-GUI application program, while the other creates a program that uses GUI. If you skip Chapters 6 and 12, you can skip the GUI part of the Programming Examples in Chapters 8, 10, 11, and 13. Once you have studied Chapter 6 and 12, you can study the GUI part of the Programming Examples of Chapters 8, 10, 11, and 13.

Figure 1 shows a chapter dependency diagram for this book. Solid arrows indicate that the chapter at the beginning of the arrow is required before studying the chapter at the end of the arrow. A dotted arrow indicates that the chapter at the beginning of the arrow is not essential to studying the chapter at the end of the dotted arrow.

FIGURE 1 Chapter dependency diagram

All source code and solutions have been written, compiled, and quality assurance tested with Java 6.0 and the version of Java 7.0 available at the time this book was being typeset.

s. The pro-

it the given

nt length in m needs to

se the con-

r of feet by

al inches as

I the length

e for inch-

es. Because

variable to

FEATURES OF THE BOOK

Predefined Methods | 389

called a nonstatic method. Similarly, the heading of a method may contain the reserved word public. In this case, it is called a public method. An important property of a public and static method is that (in a program) it can be used (called) using the name of the class, the dot operator, the method name, and the appropriate parameters. For example, all the methods of the class Math are public and static. Therefore, the general syntax to use a method of the class Math is:

Math.methodName(parameters)

(Note that, in fact, the parameters used in a method call are called actual parameters.) For example, the following expression determines $2.5^{3.5}$:

Math.pow(2.5, 3.5)

(In the previous statement, 2.5 and 3.5 are actual parameters.) Similarly, if a method of the class Character is public and static, you can use the name of the class, which is Character, the dot operator, the method name, and the appropriate parameters. The methods of the class Character listed in Table 7-2 are public and static.

To simplify the use of (public) static methods of a class, Java 5.0 introduces the following import statements:

import static pakageName.ClassName.*; //to use any (public)
//static method of the class

import static packageName.ClassName.methodName; //to use a //specific method of the class

These are called static import statements. After including such statements in your program, when you use a (public) static method (or any other public static method) of a class, you can omit the name of the class and the dot operator.

For example, after including the import statement:

import static java.lang.Math.*;

you can determine 2.53.5 by using the expression:

pow(2.5, 3.5)

After including the static import statement, in reality, you have a choice. When you use a (public) static method of a class, you can either use the name of the class and the dot operator or omit them. For example, after including the static import statement:

import static java.lang.Math.*;

in a program, you can determine $2.5^{3.5}$ by using either the expression Math.pow(2.5, 3.5) or the expression pow(2.5, 3.5).

The static import statement is not available in versions of Java lower than 5.0. Therefore, if you are using, say, Java 4.0, then you must use a static method of the class Math using the name of the class and the dot operator.

Four-color interior design shows accurate code and related comments.

Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require

Debugging: Using Drivers and Stubs

In this and previous chapters you learned how to write methods to divide a problem into subproblems, solve each subproblem, and then combine the methods to form the complete program to get a solution of the problem. A program may contain a number of methods. In a complex program, usually, when a method is written, it is tested and debugged alone. You can write a separate program to test the method. The program that tests a method is called a **driver** program. For example, the program in Example 7-12, contains methods to convert the length from inches to centimeters and vice versa. Before writing the complete program, you could write separate driver programs to make sure that each method is working properly.

tings ber c

tifier

distin

prog

Two

gene

ident

The

fire

payF

cour

Table

TABL

111

Sometimes the results calculated by one method are needed in another method. In that case, the method that depends on another method cannot be tested alone. For example, consider the following program that determines the time to fill a swimming pool:

```
import java.util.*;
public class Pool
 static Scanner console = new Scanner(System.in);
 static final double GALLONS_IN_A_CUBIC_FEET = 7.48;
 public static void main(String[] args)
 double length, width, depth;
 double fillRate;
 int fillTime;
 System.out.print("Enter the length, width, and the "
 + "depth of the pool, (in feet): ");
 length = console.nextDouble();
 width = console.nextDouble();
depth = console.nextDouble();
System.out.println();
 System.out.print("Enter the rate of the water, " + "(in gallons per minute): ");
 fillRate = console.nextInt();
 System.out.println();
 fillTime = poolFillTime(length, width, depth, fillRate);
 print(fillTime);
 public static double poolCapacity(double len, double wid,
 double dep)
```

The debugging sections show how to find and correct syntax and semantic (logical) errors.

Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).

Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it

The preceding program works as follows: The statement in Line 5 declares str to be a reference variable of the StringBuffer type and assigns the string "Hello" to it (see Figure 7-13).

FIGURE 7-13 Variable after the statement in Line 5 executes

The statement in Line 6 outputs the first line of output. The statement in Line 7 calls the method stringBufferParameter. The actual parameter is str and the formal parameter is pStr. The value of str is copied into pStr. Because both of these parameters are reference variables, str and pStr point to the same string, which is "Hello" (see Figure 7-14).

main stringBufferParameter str pStr

FIGURE 7-14 Variable before the statement in Line 7 executes

Then control is transferred to the method stringBufferParameter. The next statement executed is in Line 12, which produces the second line of the output. The statement in Line 13 produces the third line of the output. This statement also outputs the string to which pStr points, and the printed value is that string. The statement in Line 14 uses the method append to append the string "There" to the string pointed to by pStr. After this statement executes, pStr points to the string "Hello There". However, this also changes the string that was assigned to the variable str. When the statement in Line 14 executes, str points to the same string as pStr (see Figure 7-15).

FIGURE 7-15 Variable after the statement in Line 14 executes

More than 250 visual diagrams, both extensive and exhaustive, illustrate difficult concepts. tingt ber c tifier distii

proc

Two gene ident

iden

conv payF cour

The

Table

111

H

2

ACTUAL PARAMETER LIST

An actual parameter list has the following syntax:

expression or variable, expression or variable, ...

As with value-returning methods, in a method call the number of actual parameters, together with their data types, must match the formal parameters in the order given. Actual and formal parameters have a one-to-one correspondence. A method call causes the body of the called method to execute. Two examples of void methods with parameters follow.

EXAMPLE 7-5

Consider the following method heading:

public static void funexp(int a, double b, char c, String name)

The method funexp has four formal parameters: (1) a, a parameter of type int;, (2) b, a parameter of type double;, (3) c, a parameter of type char, and (4) name, a parameter of type String.

EXAMPLE 7-6

Consider the following method heading:

public static void expfun (int one, char two, String three, double four)

The method expfun has four formal parameters: (1) one, a parameter of type int; (2) two, a parameter of type char; (3) three, a parameter of type String, and (4) four, a parameter of type double.

Parameters provide a communication link between the calling method (such as main) and the called method. They enable methods to manipulate different data each time they are called.

EXAMPLE 7-7

Suppose that you want to print a pattern (a triangle of stars) similar to the following:

The first line has one star with some blanks before the star, the second line has two stars, some blanks before the stars, and a blank between the stars, and so on. Let's write the

Numbered Examples illustrate the key concepts with their relevant code. The programming code in these examples is followed by a Sample Run. An explanation then follows that describes what each line in the code does.

tings ber c tifier distii

proc

gene

The fire conv

payr cour Table

TABL

111

01

N

Because this is a value-returning method of type int, it must return a value of type int.

Suppose the value of x is 10. Then, the expression, x > 5, in Line 1, evaluates to true. So the return statement in Line 2 returns the value 20. Now suppose that x is 3. The expression, x > 5, in Line 1, now evaluates to false. The if statement therefore fails and the return statement in Line 2 does not execute. However, the body of the method has no more statements to be executed. It thus follows that if the value of x is less than or equal to 5, the method does not contain any valid return statements to return the value of x. In this case, in fact, the compiler generates an error message such as missing return statement.

The correct definition of the method secret is:

Here, if the value of \mathbf{x} is less than or equal to 5, the **return** statement in Line 3 executes, which returns the value of \mathbf{x} . On the other hand, if the value of \mathbf{x} is, say, 10, the **return** statement in Line 2 executes, which returns the value 20 and also terminates the method.

Notes highlight important facts about the concepts introduced in the chapter.

(return statement: A precaution) If the compiler can determine that during execution certain statements in a program can never be reached, then it will generate syntax errors. For example, consider the following methods:

```
public static int funcReturnStatementError(int z)
{
 return z;
 System.out.println(z);
}
```

The first statement in the method funcReturnStatementError is the return statement. Therefore, if this method executes, then the output statement, System.out.println(z); will never be executed. In this case, when the compiler compiles this method, it will generate two syntax errors, one specifying that the statement System.out.println(z); is unreachable, and the second specifying that there is a missing return statement after the output statement. Even if you include a return statement after the output statement. Even if you include a return statement System.out.println(z); is unreachable. Therefore, you should be careful when writing the definition of a method. Additional methods illustrating such errors can be found at www.cengagebrain.com. The name of the program is TestReturnStatement.java.

proc

Two

ident

The firs conv pays

Table

TABL

111

0

No

Programming Example: Data Comparison | 429

If the call is larger(5, 3), for example, the first method executes because the actual parameters much the formal parameters of the first method. If the call is larger('A', '9'), the second method executes, and so on.

Method overloading is used when you have the same action for different types of data. Of course, for method overloading to work, you must give the definition of each method.

PROGRAMMING EXAMPLE: Data Comparison

Two groups of students at a local university are enrolled in special courses during the summer semester. The courses are offered for the first time and are taught by different teachers. At the end of the semester, both groups are given the same tests for the same courses and their scores are recorded in separate files. The data in each file is in the following form:

```
courseID score1, score2, ..., scoreM -999 courseID score1, score2, ..., scoreM -999 .
```

This programming example illustrates:

- 1. How to read data from more than one file in the same program.
- 2. How to send the output to a file.
- 3. How to generate bar graphs.
- With the help of methods and parameter passing, how to use the same program segment on different (but similar) sets of data.
- How to use structured design to solve a problem and how to perform parameter passing.

This program is broken into two parts. First, you learn how to read data from more than one file. Second, you learn how to generate bar graphs.

Next we write a program that finds the average course score for each course for each group. The output is of the following form:

Course ID	Group No 1 2	Course Average 83.71 80.82
ENG	1 2	82.00 78.20
	oup 1: 82.04 oup 2: 82.01	

Programming
Examples are
complete programs
featured in each
chapter. These
examples include the
accurate, concrete
stages of Input,
Output, Problem
Analysis and Algorithm
Design, and a
Complete Program
Listing.

e for inches. Because variable to n centime-

s. The pro-

t the given

nt length in m needs to

se the con-

entimeters.

r of feet by

al inches as

I the length

Exercises | 445

s. The pro-

it length in in needs to se the conentimeters. It of feet by

al inches as

I the length

e for inches. Because variable to n centime-

- An identifier x declared within a method (block) is accessible:
 - Only within the block from the point at which it is declared until the end of the block.
 - By those blocks that are nested within that block.
- Suppose x is an identifier declared within a class and outside every method's definition (block):
 - If x is declared without the reserved word static (such as a named constant or a method name), then it cannot be accessed within a static method.
 - If x is declared with the reserved word static (such as a named constant or a method name), then it can be accessed within a method (block), provided the method (block) does not have any other identifier named x.
- 38. Two methods are said to have different formal parameter lists if both methods have:
 - · A different number of formal parameters, or
 - If the number of formal parameters is the same, then the data type of the formal parameters, in the order you list, must differ in at least one position.
- 39. The signature of a method consists of the method name and its formal parameter list. Two methods have different signatures if they have either different names or different formal parameter lists.
- 40. If a method is overloaded, then in a call to that method, the signature, that is, the formal parameter list of the method, determines which method to execute.

EXERCISES -

- 1. Mark the following statements as true or false:
 - a. To use a predefined method of a class contained in the package java.lang in a program, you only need to know what the name of the method is and how to use it.
 - A value-returning method returns only one value via the return statement.
 - Parameters allow you to use different values each time the method is called.

Exercises further reinforce learning and ensure that students have, in fact, mastered the material.

```
public static void traceMe(double x, double y)
{
 double z;
 if (x != 0)
 z = Math.sqrt(y) / x;
 else
 {
 System.out.print("Enter a nonzero number: ");
 x = console.nextDouble();
 System.out.println();
 z = Math.floor(Math.pow(y, x));
 }
 System.out.printf("%.2f, %.2f, %.2f, %n", x, y, z);
}
```

- a. What is the output if the input is 3 625?
- b. What is the output if the input is 24 1024?
- e. What is the output if the input is 0 196?
- 29. In Exercise 28, determine the scope of each identifier.
- 30. Write the definition of a void method that takes as input a decimal number and outputs 3 times the value of the decimal number. Format your output to two decimal places.
- 31. Write the definition of a void method that takes as input two decimal numbers. If the first number is nonzero, it outputs the second number divided by the first number; otherwise, it outputs a message indicating that the second number cannot be divided by the first number because the first number is 0.
- 32. Write the definition of a method that takes as input two parameters of type int, say sum and testScore. The method updates the value of sum by adding the value of testScore, and then returns the updated value of sum.

PROGRAMMING EXERCISES

- Write a value-returning method, isVowel, that returns the value true if a
 given character is a vowel, and otherwise returns false. Also write a
 program to test your method.
- Write a program that prompts the user to input a sequence of characters and outputs the number of vowels. (Use the method isVowel written in Programming Exercise 1.)
- Write a program that uses the method sqrt of the class Math and outputs the square roots of the first 25 positive integers. (Your program must output each number and its square root.)

Programming
Exercises challenge
students to write
Java programs with
a specified
outcome.

ber c tifier distii

proc

Two gene ident

EX.

conv payF

Table

TABL

111

-01

No

Licensed to: iChapters User

Supplemental Resources

The following supplemental materials are available when this book is used in a classroom setting.

Most instructor teaching tools, outlined below, are available with this book on a single CD-ROM, and are also available for instructor access at login.cengage.com.

Electronic Instructor's Manual

The Instructor's Manual that accompanies this textbook includes:

- Additional instructional material to assist in class preparation, including suggestions for lecture topics.
- Solutions to all the end-of-chapter materials, including the Programming Exercises.

ExamView®

This textbook is accompanied by ExamView, a powerful testing software package that allows instructors to create and administer printed, computer (LAN-based), and Internet exams. ExamView includes hundreds of questions that correspond to the topics covered in this text, enabling students to generate detailed study guides that include page references for further review. These computer-based and Internet testing components allow students to take exams at their computers, and save the instructor time because each exam is graded automatically.

PowerPoint Presentations

Microsoft PowerPoint slides are available for each chapter. These slides are provided as a teaching aid for classroom presentations, either to make available to students on the network for chapter review, or to be printed for classroom distribution. Instructors can add their own slides for additional topics that they introduce to the class.

Distance Learning

Course Technology is proud to present online courses in WebCT and Blackboard to provide the most complete and dynamic learning experience possible. For more information on how xxxiv | Java Programming: From Problem Analysis to Program Design, Fifth Edition

to bring distance learning to your course, contact your local Course Technology sales representative.

Source Code

The source code is available for students at www.cengagebrain.com. At the cengagebrain.com home page, search for the ISBN of your title (from the back cover of your book) using the search box at the top of the page. This will take you to the product page where these resources can be found. The source code is also available on the Instructor Resources CD-ROM. The input files needed to run some of the programs are also included with the source code.

Additional Student Files

The Additional Student Files referenced throughout the text are available on the Instructor Resources CD. Students can download these files directly at www.cengagebrain.com. At the cengagebrain.com home page, search for the ISBN of your title using the search box at the top of the page. This will take you to the product page where these resources can be found. Click the Access Now link below the book cover to find all study tools and additional files available directly to students. Additional Student Files appear on the left navigation and provide access to additional Java programs, selected solutions, and more.

Solution Files

The solution files for all programming exercises are available for instructor download at http://login.cengage.com and are also available on the Instructor Resources CD-ROM. The input files needed to run some of the programming exercises are also included with the solution files.

ACKNOWLEDGMENTS

There are many people I must thank who, in one way or another, contributed to the success of this book. First, I would like to thank those who e-mailed numerous comments that helped to improve on the fourth edition. I am thankful to Professors S.C. Cheng and Randall Crist for constantly supporting this project.

I owe a great deal to the following reviewers, who patiently read each page of every chapter of the current version and made critical comments that helped to improve the book: Nadimpalli Mahadev, Fitchburg State College and Baoqiang Yan, Missouri Western State University. Additionally, I would like to thank Brian Candido, Springfield Technical Community College, for his review of the proposal package. The reviewers will recognize that their suggestions have not been overlooked and, in fact, made this a better book.

Next, I express thanks to Brandi Shailer, Acquisitions Editor, for recognizing the importance and uniqueness of this project. All this would not have been possible without the careful planning of Senior Product Manager Alyssa Pratt. I extend my sincere thanks to Alyssa, as well as to Content Project Manager, Lisa Weidenfeld. I also thank Sreejith Govindan of Integra Software Services for assisting us in keeping the project on schedule. I would like to thank Chris Scriver and Serge Palladino of the MQA department of Course Technology for patiently and carefully proofreading the text, testing the code, and discovering typos and errors.

I am thankful to my parents for their blessings.

Finally, I am thankful to the support of my wife Sadhana, and especially my daughter Shelly, to whom this book is dedicated. They cheered me up whenever I was overwhelmed during the writing of this book.

We welcome any comments concerning the text. Comments may be forwarded to the following e-mail address: malik@creighton.edu.

D.S. Malik

Licensed to: iChapters User

APPENDIX A JAVA RESERVED WORDS

The following table lists Java reserved words in alphabetical order.

abstract	else	interface	switch
assert	enum	long	synchronized
boolean	extends	native	this
break	false	new	throw
byte	final	null	throws
case	finally	package	transient
catch	float	private	true
char	_for	protected	try
class	goto	public	void
const	if	return	volatile
continue	implements	short	while
default	import	static	
do	instanceof	strictfp	
double	int	super	

The reserved words const and goto are not currently in use.

Licensed to: iChapters User

OPERATOR PRECEDENCE

The following table shows the precedence of operators in Java from highest to lowest, and their associativity.

Operator	Description	Precedence Level	Associativity
	Object member access	1	Left to right
[]	Array subscripting	1	Left to right
(parameters)	Method call	1	Left to right
++	Postincrement	1	Left to right
	Postdecrement	1	Left to right
TRIC	ACE		
++	Preincrement	2	Right to left
	Predecrement	2	Right to left
+	Unary plus	2	Right to left
-	Unary minus	2	Right to left
!	Logical not	2	Right to left
~	Bitwise not	2	Right to left
new	Object instantiation	3	Right to left
(type)	Type conversion	3	Right to left
*	Multiplication	4	Left to right
/	Division	4	Left to right
ફ	Remainder (modulus)	4	Left to right

Licensed to: iChapters User

942 | Appendix B: Operator Precedence

Operator	Description	Precedence Level	Associativity	
+	Addition	5	Left to right	
_	Subtraction	5	Left to right	
+	String concatenation	5	Left to right	
<<	Left shift	6	Left to right	
>>	Right shift with sign extension	6	Left to right	
>>>	Right shift with zero extension	6	Left to right	
<	Less than	7	Left to right	
<=	Less than or equal to	7	Left to right	
>	Greater than	7	Left to right	
>=	Greater than or equal to	7	Left to right	
instanceof	Type comparison	7	Left to right	
TINIC	Equal to	8	Left to right	
!=	Not equal to	8	Left to right	
&	Bitwise AND	9	Left to right	
&	Logical AND	9	Left to right	
^	Bitwise XOR	10	Left to right	
^	Logical XOR	10	Left to right	
1	Bitwise OR	11	Left to right	
1	Logical OR	11	Left to right	
& &	Logical AND	12	Left to right	

Operator	Description	Precedence Level	Associativity
11	Logical OR	13	Left to right
?:	Conditional operator	14	Right to left
=	Assignment	15	Right to left
_	Compound O		rught to lott
+=	Addition, then assignment	15	Right to left
+=	String concatenation, then assignment	15	Right to left
-=	Subtraction, then assignment	15	Right to left
*=	Multiplication, then assignment	15	Right to left
/=	Division, then assignment	15	Right to left
8=[Remainder, then assignment	15	Right to left
<<=	Bitwise left shift, then assignment	15	Right to left
>>=	Bitwise right shift, then assignment	15	Right to left
>>>=	Bitwise unsigned-right shift, then assignment	15	Right to left
&=	Bitwise AND, then assignment	15	Right to left
& =	Logical AND, then assignment	15	Right to left
=	Bitwise OR, then assignment	15	Right to left
=	Logical OR, then assignment	15	Right to left
^=	Bitwise XOR, then assignment	15	Right to left
^=	Logical XOR, then assignment	15	Right to left

Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it. Licensed to: iChapters User

APPENDIX C CHARACTER SETS

This appendix lists and describes the character sets for ASCII (American Standard Code for Information Interchange), which also comprises the first 128 characters of the Unicode character set, and EBCDIC (Extended Binary Coded Decimal Interchange Code).

ASCII (American Standard Code for Information Interchange), the First 128 Characters of the Unicode Character Set

The following table shows the first 128 characters of the Unicode (ASCII) character set.

					ASCII					
	0	1	2	3	4	5	6	7	8	9
0	nul	soh	stx	etx	eot	enq	ack	bel	bs	ht
1_	lf	vt	ff	cr	so	si	dle	dc1	dc2	dc3
2	dc4	nak	syn	etb	can	em	sub	esc	fs	gs
3	rs	us	<u>b</u>	!	***	#	\$	8	&	•
4	()	*	+	,	-	•	/	0	1
5	2	3	4	5	6	7	8	9	:	;
6	<	=	>	?	@	A	В	С	D	E
7	F	G	Н	I	J	K	L	М	N	0
8	P	Q	R	S	Т	Ū	V	W	Х	Y
9	Z	[\]	^	_	,	a	b	С
10	d	е	f	g	h	i	j	k	1	m
11	n	0	р	q	r	s	t	u	v	W
12	x	У	z	{	I	}	~	del		

946 | Appendix C: Character Sets

For more information on the Unicode/ASCII character set, visit the Web site at http://www.unicode.org.

Note that the character $\underline{\mathbf{b}}$ at position 32 represents the space character. The first 32 characters, that is, the characters at positions 00–31 and at position 127 are nonprintable characters. The following table shows the abbreviations and meanings of these characters.

nul	null character	ff	form feed	can	cancel
soh	start of header	cr	carriage return	em	end of medium
stx	start of text	so	shift out	sub	substitute
etx	end of text	si	shift in	esc	escape
eot	end of transmission	dle	data link escape	fs	file separator
enq	enquiry	dc1	device control 1	gs	group separator
ack	acknowledge	dc2	device control 2	rs	record separator
bel	bell	dc3	device control 3	us	unit separator
bs	backspace	dc4	device control 4	<u>b</u>	space
ht	horizontal tab	nak	negative acknowledge	del	delete
lf	line feed	syn	synchronous idle		
vt	vertical tab	etb	end of transmitted block		

EBCDIC (Extended Binary Coded Decimal Interchange Code)

The following table shows some of the characters in the EBCDIC character set.

	EBCDIC									
	0	1	2	3	4	5	6	7	8	9
6					<u>b</u>					
7							<	(+	1
8	&									
9	1	\$	*)	;	_	-	/		
10								,	%	_

	EBCDIC									
11	>	?								
12		`	:	#	@	•	=	**		a
	0	1	2	3	4	5	6	7	8	9
13	b	С	d	е	f	g	h	i		
14						j	k	1	m	n
15	0	р	q	r						
16		~	s	t	u	v	W	х	У	Z
17										
18	[]								
19				A	В	С	D	E	F	G
20	Н	I								J
21	K	L	M	N	0	P	Q	R		
22							S	T	U	V
23	M	Х	Y	Z						
24	0	1	2	3	4	5	6	7	8	9

The numbers 6–24 in the first column specify the left digit(s) and the numbers 0–9 in the second row specify the right digits of the characters in the EBCDIC data set. For example, the character in the row marked 19 (the number in the first column) and the column marked 3 (the number in the second row) is A. Therefore, the character at position 193 (which is the 194th character) is A. Moreover, the character **b** at position 64 represents the space character. This table does not show all the characters in the EBCDIC character set. In fact, the characters at positions 00-63 and 250-255 are nonprintable control characters.

Licensed to: iChapters User

APPENDIX D ADDITIONAL **JAVA TOPICS**

Binary (Base 2) Representation of a Nonnegative Integer

Converting a Base 10 Number to a Binary Number (Base 2)

Chapter 1 noted that A is the 66th character in the ASCII character set, but its position is 65 because the position of the first character is 0. Furthermore, the binary number 1000001 is the binary representation of 65. The number system that we use daily is called the **decimal number system** or **base 10 system**. The number system that the computer uses is called the binary number system or base 2 system. In this section, we describe how to find the binary representation of a nonnegative integer and vice versa.

Consider 65. Note that:

Consider 65. Note that:
$$65 = 1 \times 2^6 + 0 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0.$$

Similarly:

$$711 = 1 \times 2^9 + 0 \times 2^8 + 1 \times 2^7 + 1 \times 2^6 + 0 \times 2^5 + 0 \times 2^4 + 0 \times 2^3$$

+ 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0.

In general, if m is a nonnegative integer, then m can be written as:

$$m = a_k \times 2^k + a_{k-1} \times 2^{k-1} + a_{k-2} \times 2^{k-2} + \dots + a_1 \times 2^1 + a_0 \times 2^0,$$

for some nonnegative integer k, and where $a_i = 0$ or 1, for each i = 0, 1, 2, ..., k. The binary number $a_k a_{k-1} a_{k-2} \dots a_1 a_0$ is called the **binary** or **base 2 representation** of m. In this case, we usually write:

$$m_{10} = (a_k a_{k-1} a_{k-2} \cdots a_1 a_0)_2$$

and say that m to the base 10 is $a_k a_{k-1} a_{k-2} \dots a_1 a_0$ to the base 2.

For example, for the integer 65, k = 6, $a_6 = 1$, $a_5 = 0$, $a_4 = 0$, $a_3 = 0$, $a_2 = 0$, $a_1 = 0$, and $a_0 = 1$. Thus, $a_6a_5a_4a_3a_2a_1a_0 = 1000001$, so the binary representation of 65 is 1000001, that is:

$$65_{10} = (1000001)_{2}$$

If no confusion arises, then we write $(1000001)_2$ as 1000001_2 .

Similarly, for the number 711, k = 9, $a_9 = 1$, $a_8 = 0$, $a_7 = 1$, $a_6 = 1$, $a_5 = 0$, $a_4 = 0$, $a_3 = 0$, $a_2 = 1$, $a_1 = 1$, and $a_0 = 1$. Thus:

$$711_{10} = 1011000111_2$$
.

It follows that to find the binary representation of a nonnegative integer, we need to find the coefficients, which are 0 or 1, of various powers of 2. However, there is an easy algorithm, described next, that can be used to find the binary representation of a nonnegative integer. First, note that:

$$0_{10} = 0_2$$
, $1_{10} = 1_2$, $2_{10} = 10_2$, $3_{10} = 11_2$, $4_{10} = 100_2$, $5_{10} = 101_2$, $6_{10} = 110_2$, and $7_{10} = 111_2$.

Let us consider the integer 65. Note that 65 / 2 = 32 and 65 % 2 = 1, where % is the mod operator. Next, 32 / 2 = 16, and 32 % 2 = 0, and so on. It can be shown that $a_0 = 65$ % 2 = 1, $a_1 = 32$ % 2 = 0, and so on. We can show this continuous division and obtain the remainder with the help of Figure D-1.

FIGURE D-1 Determining the binary representation of 65

Notice that in Figure D-1(a), starting at the second row, the second column contains the quotient when the number in the previous row is divided by 2, and the third column contains the remainder of that division. For example, in the second row, 65 / 2 = 32, and 65%2 = 1. In the third row, 32/2 = 16 and 32%2 = 0, and so on. For each row, the number in the second column is divided by 2, the quotient is written in the row below the current row, and the remainder appears in the third column. When using a figure such as D-1 to find the binary representation of a nonnegative integer, we typically show only the quotients and remainders, as shown in Figure D-1(b). You can write the binary representation of the number, starting with the last remainder in the third column, followed by the second to the last remainder, and so on. Thus:

 $65_{10} = 1000001_2$.

Next, consider the number 711. Figure D-2 shows the quotients and the remainders.

FIGURE D-2 Determining the binary representation of 711

From Figure D-2, it follows that:

 $711_{10} = 1011000111_2$.

Converting a Binary Number (Base 2) to Base 10

To convert a number from base 2 to base 10, we first find the weight of each bit in the binary number, which is assigned from right to left. The weight of the rightmost bit is 0.

The weight of the bit immediately to the left of the rightmost bit is 1, the weight of the bit immediately to the left of it is 2, and so on. Consider the binary number 1001101. The weight of each bit is as follows:

We use the weight of each bit to find the equivalent decimal number. For each bit, we multiply the bit by 2 to the power of its weight and then we add all of the numbers. For the above binary number, the equivalent decimal number is:

$$1 \times 2^{6} + 0 \times 2^{5} + 0 \times 2^{4} + 1 \times 2^{3} + 1 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0}$$

$$= 64 + 0 + 0 + 8 + 4 + 0 + 1$$

$$= 77.$$

Converting a Binary Number (Base 2) to Octal (Base 8) and Hexadecimal (Base 16)

The previous sections described how to convert a binary number to a decimal number (base 2). Even though the language of a computer is binary, if the binary number is too long, then it will be hard to manipulate it manually. To effectively deal with binary numbers, two more number systems, octal (base 8) and hexadecimal (base 16), are of interest to computer scientists.

The digits in the octal number system are 0, 1, 2, 3, 4, 5, 6, and 7. The digits in the hexadecimal number system are 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, and F. So A in hexadecimal is 10 in decimal, B in hexadecimal is 11 in decimal, and so on.

The algorithm to convert a binary number into an equivalent number in octal (or hexadecimal) is quite simple. Before we describe the method to do so, let us review some notations. Suppose a_b represents the number a to the base b. For example, $2A0_{16}$ means 2A0 to the base 16, and 63_8 means 63 to the base 8.

First, we describe how to convert a binary number into an equivalent octal number and vice versa. Table D-1 describes the first 8 octal numbers.

TARIF D-1	Rinary Renres	entation o	f First 8	Octal Numbers
I ADLE D-I	DILIGIA LICINES		1 11131 ()	Cicial Mulliners

Binary	Octal	Binary	Octal
000	0	100	4
001	1	101	5
010	2	110	6
011	3	111	7

Consider the binary number 1101100010101. To find the equivalent octal number, starting from right to left, we consider three digits at a time and write their octal representation. Note that the binary number 1101100010101 has only 13 digits. So when we consider three digits at a time, at the end, we will be left with only one digit. In this case, we just add two 0s to the left of the binary number; the equivalent binary number is 001101100010101. Thus:

```
1101100010101_2 = 001101100010101_2
 = 001\ 101\ 100\ 010\ 101
```

Thus, $1101100010101_2 = 15425_8$.

To convert an octal number into an equivalent binary number, using Table D-1, write the binary representation of each octal digit in the number. For example:

```
3761_8 = 011\ 111\ 110\ 001_2
 = 0111111110001_2
 = 111111110001_2.
Thus, 3761_8 = 111111110001_2.
```

Next, we discuss how to convert a binary number into an equivalent hexadecimal number and vice versa. The method to do so is similar to converting a number from binary to octal and vice versa, except that here we work with four binary digits. Table D-2 gives the binary representation of the first 16 hexadecimal numbers.

TABLE D-2 Binary Representation of First 16 Hexadecimal Numbers

Binary	Hexadecimal	Binary	Hexadecimal
0000	0	1000	8
0001	1	1001	9
0010	2	1010	А
0011	3	1011	В
0100	4	1100	С
0101	5	1101	D
0110	6	1110	E
0111	7	1111	F

```
Consider the binary number 11111010100010101012. Now:
```

```
1111101010001010101_2 = 111 1101 0100 0101 0101_2
= 0111 1101 0100 0101 0101_2, \text{ add one zero to the left}
= 7D455_{16}.
```

Hence, $1111101010001010101_2 = 7D455_{16}$.

Next, to convert a hexadecimal number into an equivalent binary number, write the four-digit binary representation of each hexadecimal digit into that number. For example:

```
A7F32<sub>16</sub> = 1010 0111 1111 0011 0010<sub>2</sub>
 = 101001111111100110010<sub>2</sub>.
Thus, A7F32<sub>16</sub> = 10100111111100110010<sub>2</sub>.
```

Executing Java Programs Using the Command-Line Statements

When you install JDK 7.0 in the Windows 7.0 environment, the system creates two main subdirectories: Java\jdk1.7.0 and Java\jre1.7.0. These two subdirectories are, typically, created within the directory c:\Program Files\Java. However, these subdirectories might also be created in the directory c: as c:\jdk1.7.0 and c:\jre1.7.0. (Check your systems documentation.) The files necessary to compile and execute Java programs are placed within these subdirectories, along with other files. For example, the file javac.exe to compile a Java program and the file java.exe to execute a Java application program are placed within the subdirectory jdk1.7.0\bin or jdk1.7.0\fastdebug\bin. You can set (or alter) the Windows system environment variable Path to add the path where the files javac.exe and java.exe are located. This will allow you to conveniently compile a Java program from within any subdirectory. In the Windows 7.0 Professional environment, you can also set the environment variable CLASSPATH so that when you execute a Java program, the system can find the compiled code of the program. Next, we describe how to set up the Path.

Setting the Path in Windows 7.0 (Professional)

To set the Path so that you can compile a Java program from within any subdirectory, perform the following steps.

- 1. Click the Start button (lower-left corner of the window.)
- 2. Select Control Panel. A window similar to the window shown in Figure D-3 appears.

FIGURE D-3 Control Panel

3. Select the System and Security option. A window similar to the window shown in Figure D-4 appears.

FIGURE D-4 System and Security window

4. Select the option **System** shown on the right side. A window similar to the window shown in Figure D-5 appears.

FIGURE D-5 System window

5. Select the option Advanced system settings shown on the left side. A window similar to the window shown in Figure D-6 appears.

FIGURE D-6 Selecting the Advanced tab

6. In the window in Figure D-6, click Environment Variables. A window similar to the one shown in Figure D-7 appears. In this window, in the System variables section, scroll down, select Path, and then click Edit.

FIGURE D-7 Selecting Path in System variables

7. After you select Edit, the window in Figure D-8 appears. In the box following Variable value:, type the following and then click OK three times. (If the path is different on your system, type in the path as it corresponds to your own installation. For example, the path on your system might be C:\Program Files\Java\jdk1.7.0\bin)

;C:\jdk1.7.0\fastdebug\bin

FIGURE D-8 Editing Path

The preceding steps should set the Path. To be absolutely certain about the Path and also to set the CLASSPATH, check your operating system's documentation.

Executing Java Programs

The following discussion assumes that you have set the Path so that the files javac.exe and java.exe can be executed from within any subdirectory.

You can use an editor such as Notepad to create Java programs. The name of the class containing the Java program and the name of the file containing the program must be the same. Moreover, the file containing the Java program must have the extension .java.

Suppose that the file Welcome.java is in the subdirectory c:\jpfpatpd and contains the following Java application program:

```
public class Welcome
 public static void main(String[] args)
 System.out.println("Welcome to Java Programming.");
}
```

We assume that you have switched to the subdirectory c:\jpfpatpd (see Figure D-9).

FIGURE D-9 Windows console environment

Figure D-10 shows the files in the subdirectory c:\jpfpatpd.

FIGURE D-10 Files in the subdirectory c:\jpfpatpd

To place the compiled code of the program Welcome.java in the subdirectory c:\jpfpatpd, you can execute the following command, as shown in Figure D-11:

javac Welcome.java

FIGURE D-11 Compile Welcome.java program

The preceding command creates the file Welcome.class, which contains the compiled code of the program Welcome.java and places it in the subdirectory c:\jpfpatpd (see Figure D-12).

FIGURE D-12 The file Welcome.class program

You can now issue the following command to execute the Welcome program (see Figure D-13):

java Welcome

FIGURE D-13 Executing Welcome program

After this statement executes, the following line appears on the screen, as shown in Figure D-14:

Welcome to Java Programming.

FIGURE D-14 Execution of the Welcome program

The preceding command, after compiling the program, places the compiled code in the same subdirectory as the program. However, when you compile a Java program using the command-line compiler, you can instruct the system to store the program's compiled code in any subdirectory you want. To place the compiled code in a specific directory, you include the option -d and the name of the subdirectory where you want the command code placed when you compile the program. For example, the command:

javac -d c:\jdk1.7.0\fastdebug\bin\classes Welcome.java

places the compiled code of the program Welcome.java in the subdirectory:

c:\jdk1.7.0\fastdebug\bin\classes

Note that the subdirectory c:\jdk1.7.0\fastdebug\bin\classes must exist before you execute the command to compile the program.

Similarly, the following command places the compiled code of the program Welcome.java in the subdirectory c:\jpfpatpd:

javac -d c:\jpfpatpd Welcome.java

To be absolutely certain that the directory path is correct, check your system's documentation.

Suppose that you have placed the file Welcome.class within the subdirectory c:\jdk1.7.0\fastdebug\bin\classes. In addition, suppose that you have not set the CLASSPATH to allow the system to look for the compiled code on specific locations on your computer. In this case, you can use the option -classpath and the name of the subdirectory that contains the compiled code to execute the program. For example, the following command looks for the compiled code of the Welcome program in the subdirectory c:\jdk1.7.0\fastdebug\bin\classes:

java -classpath c:\jdk1.7.0\fastdebug\bin\classes Welcome

If the compiled code of the classes is in the subdirectory, say c:\jpfpatpd, you can set the system variable CLASSPATH to c:\jpfpatpd. If the system variable CLASSPATH already exists, you can add the path c:\ jpfpatpd to it. To be absolutely certain how to set CLASSPATH in the Windows environment, check your operating system's documentation. Moreover, if you are using other operating systems, such as UNIX, check the documentation to set the variables so that you can conveniently compile and execute a Java program.

The subdirectory c:\jpfpatpd also contains the file ASimpleJavaProgram.java. Figure D-15 shows the compile command, execute command, and the output of the program.

FIGURE D-15 Compiling and executing the program ASimpleJavaProgram.java

Note that the program ASimpleJavaProgram is the same as that discussed in Chapter 2.

The subdirectory c:\jpfpatpd also contains the file FirstJavaProgram.java. Figure D-16 shows the compile command, execute command, and program output.

FIGURE D-16 Compiling and executing the program FirstJavaProgram.java

Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it

Note that the program FirstJavaProgram is the same as that discussed in Example 2-26 in Chapter 2.

Java Style Documentation

In this book, whenever we designed a class, among others, we provided an explanation of the methods. We also noted that Java provides a wealth of predefined classes. For example, if you visit the Web site http://java.sun.com/javase/7/docs/api you can find a description of the class String as shown in Figure D-17. (Note that the URL locations of these api documentations may change without any notice.)

FIGURE D-17 The class String

This description of the **class String** as shown in Figure D-17 is Java style documentation. You can also produce this type of documentation for the classes you design using the command **javadoc**. We illustrate how to produce the Java style documentation of the **class Clock**, designed in Chapter 8.

Suppose that the definition of the class Clock is in the subdirectory c:\jpfpatpd. Next execute the command: javadoc Clock.java, see Figure D-18.

FIGURE D-18 Execute the command javadoc Clock.java

The preceding command creates a number of files as shown in Figure D-19.

FIGURE D-19 The files produced by the command javadoc Clock.java

Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Next, if you switch to the Windows environment and double click on the file Clock.html, it shows you the Java style documentation of the class Clock shown in Figure D-20.

FIGURE D-20 Java style documentation of the class Clock

Creating Your Own Packages

Recall that a package is a collection of related classes. As you develop classes, you can create packages and categorize your classes. You can import your classes in the same way that you import classes from the packages provided by Java.

To create a package and add a class to the package so that the class can be used in a program, you do the following:

- 1. Define the class to be **public**. If the class is not **public**, it can be used only within the package.
- 2. Choose a name for the package. To organize your package, you can create subdirectories within the directory that contains the compiled code of the classes. For

example, you could create a directory for the classes you create in this book. Because the title of this book is Java Programming: From Problem Analysis to Program Design, you could create a directory named jpfpatpd. You could then make subdirectories for the classes used in each chapter, such as the subdirectory Appendix within the directory jpfpatpd.

Suppose that you want to create a package to group the classes related to time. You could call this package clockPackage. To add the class Clock to this package and to place the package clockPackage within the subdirectory Appendix of the directory jpfpatpd, you include the following package statement with the file containing the class Clock (Note that the class Clock is the same as discussed in Chapter 8):

```
package jpfpatpd.Appendix.clockPackage;
```

We put this statement before the definition of the class, like this:

```
package jpfpatpd.Appendix.clockPackage;
public class Clock
 //put instance variables and methods here
```

The next step is to compile the file Clock. java using the compile command in the IDE (integrated development environment) you are using.

The following discussion assumes that you have set the Path so that the files javac.exe and java.exe can be executed from within any subdirectory. Suppose that the file Clock. java is in the subdirectory c:\jpfpatpd. We assume that you have switched to the subdirectory c:\jpfpatpd.

If you are using Java 7.0, which contains a command-line compiler, you include the option -d to place the compiled code of the program Clock.java in a specific directory. For example, the command:

```
javac -d c:\jre1.7.0\lib\classes Clock.java
```

places the compiled code of the program Clock.java in the subdirectory:

```
c:\jre1.7.0\lib\classes\jpfpatpd\Appendix\clockPackage
```

Similarly, the following command places the compiled code of the program Clock.java in the subdirectory c:\jpfpatpd\Appendix\clockPackage:

```
javac -d c:\ Clock.java
```

If the directories jpfpatpd, Appendix, and clockPackage do not exist, then the compiler automatically creates these directories. Note that for the earlier command to execute successfully, the subdirectory c:\jre1.7.0\lib\classes must exist. If this subdirectory does not exist, you must first create it. Also, to be absolutely sure about the correct directory path, check your system's documentation. Moreover, if you do not use the -d option with the path of the subdirectory to specify the subdirectory in which to store the compiled code, then the compiled code is, typically, stored in the current subdirectory.

```
968 | Appendix D: Additional Java Topics
```

Once the **package** is created, you can use the appropriate **import** command in your program to make use of the **class**. For example, to use the **class Clock**, as created in the preceding code, you use the following **import** statement in your program:

```
import jpfpatpd.Appendix.clockPackage.Clock;
```

In Java, package is a reserved word.

Example D-1 further explains how to use a package in a program. We assume that the class Clock has been compiled and placed in the subdirectory c:\jpfpatpd\Appendix\clockPackage.

EXAMPLE D-1

The following program uses the class Clock.

```
import jpfpatpd.Appendix.clockPackage.Clock;

public class TestClock
{
 public static void main(String[] args)
 {
 Clock myClock = new Clock(12,30,45);
 System.out.println("myClock: " + myClock);
 }
}
```

Because this program uses the class Clock, when you compile the program using the compiler command, you use the option -classpath to specify where to find the compiled code of the class Clock. Suppose that the file TestClock.java is in the subdirectory c:\jpfpatpd. Consider the following command:

```
javac -classpath c:\ TestClock.java
```

This command finds Clock.class in the subdirectory c:\jpfpatpd\Appendix\clockPackage. The compiled code TestClock.class of the program TestClock.java is placed in the current subdirectory. On the other hand, the following command places the compiled code, TestClock.class, in the subdirectory c:\jpfpatpd:

```
javac -d c:\jpfpatpd -classpath c:\ TestClock.java
```

Suppose the file TestClock.class is in the subdirectory c:\jpfpatpd. The following command executes the program TestClock.class:

```
java -classpath .;c:\ TestClock
```

If you are using an IDE to create Java programs, you need to be familiar with the commands to compile and execute them. Typically, an IDE automatically stores the compiled code of the classes in an appropriate subdirectory.

Multiple-File Programs

In the preceding section, you learned how to create a **package**. Creating a **package** to group related **class**(es) is very useful if the classes are to be used again and again. On the other hand, if a **class** is to be used in only one program, or if you have divided your program so that it uses more than one **class**, rather than create a **package**, you can directly add the file(s) containing the **class**(es) to the program.

The Java IDEs—J++ Builder and JGrasp—put the editor, compiler, and loader all into one program. With one command, a program is compiled. These IDEs also manage multiple-file programs in the form of a project. A **project** consists of several files, called the project files. These IDEs include a command that allows you to add several files to a project. Also, these IDEs usually have commands such as **build**, **rebuild**, or **make** (check your software's documentation) to automatically compile all the files required. When one or more files in the project change, you can use these commands to recompile the files.

Formatting the Output of Decimal Numbers Using the class DecimalFormat

Chapter 3 explained how to format the output of floating-point numbers, using the method format of the **class String**, to a specific number of decimal places. Chapter 3 also noted that another way to format the output of floating-point numbers is to use the **class DecimalFormat**.

Recall that the default output of decimal numbers of the type float is up to six decimal places. Similarly, the default output of decimal numbers of the type double is up to 15 decimal places. For example, consider the statements in Table D-3; the output is shown to the right.

TABLE D-3	Default	Output	of Floating-	-Point Numbers
-----------	---------	--------	--------------	----------------

Statement	Output
System.out.println(22.0 / 7.0);	3.142857142857143
System.out.println(75.0 / 7.0);	10.714285714285714
<pre>System.out.println((float)(33.0 / 16.0));</pre>	2.0625
<pre>System.out.println((float)(22.0 / 7.0));</pre>	3.142857

As discussed in Chapter 3, sometimes floating-point numbers must be output in a specific way. For example, a paycheck must be printed to two decimal places, whereas the results of a scientific experiment might require the output of floating-point numbers to six, seven, or perhaps even 10 decimal places.

You can use the Java class DecimalFormat to format decimal numbers in a specific manner. The method format of the class DecimalFormat is applied to the decimal value being formatted. The following steps explain how to use these features to format decimal numbers:

1. Create a **DecimalFormat** object and initialize it to the specific format. Consider the following statement:

```
DecimalFormat twoDecimal = new DecimalFormat("0.00");
```

This statement creates the DecimalFormat object twoDecimal and initializes it to the string "0.00". Each 0 in the string is a **format flag**. The string "0.00" specifies the formatting of the decimal number. This string indicates that the decimal number being formatted with the object twoDecimal will have at least one digit to the left of the decimal point and exactly two digits to the right of the decimal point. If the number being formatted does not meet the formatting requirement, that is, it does not have digits at the specified places, those places are automatically filled with 0. Moreover, suppose that you have the following statement:

```
DecimalFormat twoDigits = new DecimalFormat("0.##");
```

The object twoDigits can be used to format the number with two decimal places, but the ## symbols indicate that trailing zeros will appear as spaces.

2. Next, use the method format of the class DecimalFormat. (Assume the first declaration of Step 1.) For example, the statement:

```
twoDecimal.format(56.379);
```

formats the decimal number 56.379 as 56.38 (the decimal number is rounded). The method format returns the string containing the digits of the formatted number.

3. The class DecimalFormat is included in the package java.text. You must import this class into your program.

Example D-2 illustrates how to format the output of decimal numbers.

EXAMPLE D-2

```
DecimalFormat twoDecimal =
 new DecimalFormat("0.00");
 //Line 4
 DecimalFormat threeDecimal =
 new DecimalFormat("0.000");
 //Line 5
 System.out.println("Line 6: Outputting the "
 + "values of x, y, and z \n"
 with two decimal "
 + "places.");
 //Line 6
 System.out.println("Line 7: x = "
 //Line 7
 + twoDecimal.format(x));
 System.out.println("Line 8: y = "
 //Line 8
 + twoDecimal.format(y));
 System.out.println("Line 9: z = "
 //Line 9
 + twoDecimal.format(z));
 System.out.println("Line 10: Outputting the "
 + "values of x, y, and z \n"
 with three "
 + "decimal places.");
 //Line 10
 System.out.println("Line 11: x = "
 + threeDecimal.format(x));
 //Line 11
 System.out.println("Line 12: y = "
 + threeDecimal.format(y));
 //Line 12
 System.out.println("Line 13: z = "
 //Line 13
 + threeDecimal.format(z));
 }
}
Sample Run:
Line 6: Outputting the values of x, y, and z
 with two decimal places.
Line 7: x = 15.67
Line 8: y = 235.73
Line 9: z = 9525.99
Line 10: Outputting the values of x, y, and z
 with three decimal places.
Line 11: x = 15.674
Line 12: y = 235.730
Line 13: z = 9525.986
```

The statements in Lines 1, 2, and 3 declare and initialize x, y, and z to 15.674, 235.73, and 9525.9864, respectively. The statement in Line 4 creates and initializes the DecimalFormat object twoDecimal to output decimal numbers to two decimal places. Similarly, the statement in Line 5 creates and initializes the DecimalFormat object threeDecimal to output decimal numbers with three decimal places.

The statements in Lines 7, 8, and 9 output the values of \mathbf{x} , \mathbf{y} , and \mathbf{z} to two decimal places, respectively. Note that the printed values of \mathbf{x} in Line 7 and \mathbf{z} in Line 9 are rounded.

The statements in Lines 11, 12, and 13 output the values of **x**, **y**, and **z**, respectively, to three decimal places. Note that the value of **y** in Line 12 is output to three decimal places. Because the number stored in **y** has only two decimal places, a **0** is printed as the third decimal place.

Packages and User-Defined Classes

Chapter 7 discusses user-defined methods, in particular methods with parameters. As explained in Chapter 3, there are two types of variables in Java—primitive and reference. The program in Example 7–8 illustrates that if a formal parameter is of the primitive type and the corresponding actual parameter is a variable, then the formal parameter cannot change the value of the actual parameter. Changing the value of a formal parameter of a primitive data type has no effect on the actual parameter. However, if a formal parameter is a reference variable, then both the actual and the formal parameter refer to the same object. That is, only formal parameters that are reference variables are capable of passing values outside the function.

Java provides classes corresponding to each primitive data type, so that values of primitive data types can be considered objects. For example, you can use the **class Integer** to treat **int** values as objects, **class Double** to treat **double** values as objects, and so on. These classes, called wrapper classes, were described in Chapter 6.

As noted in Chapter 7, Java does not provide any class that wraps primitive type values in objects and, when passed as parameters, change their values. If a method returns only one value of a primitive type, then you can write a value-returning method. However, if you encounter a situation that requires you to write a method that needs to pass more than one value of a primitive type, then you should design your own classes. In the next section, we introduce various classes to accomplish this. For example, we design the class IntClass so that values of the int type can be wrapped in an object. The class IntClass also provides methods to change the value of an IntClass object. We use reference variables of the IntClass type to pass int values outside a method.

Primitive Type Classes

This section presents the definitions of the classes IntClass, LongClass, CharClass, FloatClass, DoubleClass, and BooleanClass.

Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

```
//constructor with parameter
 //Postcondition: x = num
public IntClass(int num)
 x = num;
}
 //Method to set the data member x
 //Postcondition: x = num
public void setNum(int num)
 x = num;
}
 //Method to return the value of x
 //Postcondition: The value of x is returned
public int getNum()
 return x;
}
 //Method to update the value of x by adding
 //the value of num
 //Postcondition: x = x + num;
public void addToNum(int num)
 x = x + num;
}
 //Method to update the value of x by multiplying
 //the value of x by num
 //Postcondition: x = x * num;
public void multiplyToNum(int num)
 //Method to compare the value of x with the value of num
 //Postcondition: Returns a value < 0 if x < num
 Returns 0 if x == num
 Returns a value > 0 if x > num
public int compareTo(int num)
 return (x - num);
}
 //Method to compare x with num for equality
 //Postcondition: Returns true if x == num;
 otherwise it returns false
public boolean equals(int num)
 if (x == num)
 return true;
 else
 return false;
}
```

```
//Method to return the value of x as a string
public String toString()
{
 return (String.valueOf(x));
}
```

Consider the following statements:

The statement in Line 1 creates the object firstNum and initializes it to 0. The statement in Line 2 creates the object secondNum and initializes it to 5. The statement in Line 3 declares num to be an int variable. Now consider the following statements:

The statement in Line 4 sets the value of firstNum (in fact, the value of the data member x of firstNum) to 24. The statement in Line 5 updates the value of secondNum to 11 (the previous value 5 is updated by adding 6 to it.) The statement in Line 6 retrieves the value of the object firstNum (the value of the data member x) and assigns it to num. After this statement executes, the value of num is 24.

The following statements output the values of firstNum and secondNum (in fact, the values of their data members):

```
System.out.println("firstNum = " + firstNum);
System.out.println("secondNum = " + secondNum);
```

Table D-4 shows how variables of **int** type and the corresponding reference variables of **IntClass** type work.

TABLE D-4 Variables of int Type and the Corresponding Reference Variables of IntClass

	int	IntClass
Declaration without or with initialization	<pre>int x, y = 5;</pre>	<pre>IntClass x, y; x = new IntClass(); y = new IntClass(5);</pre>
Assignment	x = 24;	x.setNum(24);
	y = x;	y.setNum(x.getNum());
Addition	x = x + 10;	x.addToNum(10);
	x = x + y;	<pre>x.addToNum(y.getNum());</pre>

 TABLE D-4
 Variables of int Type and the Corresponding Reference Variables of IntClass
 (continued)

	int	IntClass
Multiplication	x = x * 10;	x.multiplyToNum(10);
	x = x * y;	<pre>x.multiplyToNum(y.getNum());</pre>
Comparison	if (x < 10)	<pre>if (x.compareTo(10) < 0)</pre>
	if (x < y)	<pre>if (x.compareTo(y.getNum()) < 0)</pre>
	if (x <= 10)	<pre>if (x.compareTo(10) <= 0)</pre>
	if (x <= y)	<pre>if (x.compareTo(y.getNum()) <= 0)</pre>
	if (x == 10)	<pre>if (x.compareTo(10) == 0) or if (x.equals(10))</pre>
	if (x == y)	<pre>if (x.compareTo(y.getNum()) == 0) or if (x.equals(y.getNum()))</pre>
EN	if (x > 10) if (x > y)	<pre>if (x.compareTo(10) > 0) if (x.compareTo(y.getNum()) > 0)</pre>
	if (x >= 10)	<pre>if (x.compareTo(10) >= 0)</pre>
	if (x >= y)	<pre>if (x.compareTo(y.getNum()) >= 0)</pre>
	if (x != 10)	<pre>if (x.compareTo(10) != 0) or if (!x.equals(10))</pre>
	if (x != y)	<pre>if (x.compareTo(y.getNum()) != 0) or if (!x.equals(y.getNum()))</pre>
Output		<pre>System.out.println(x);</pre>
		<pre>System.out.println(x);</pre>

```
Class: LongClass
public class LongClass
 private long x;
 public LongClass()
 x = 0;
 public LongClass(long num)
 x = num;
 public void setNum(long num)
 x = num;
 public long getNum()
 return x;
 public void addToNum(long num)
 x = x + num;
 public void multiplyToNum(long num)
 public long compareTo(long num)
 return (x - num);
 public boolean equals (long num)
 if (x == num)
 return true;
 else
 return false;
 }
 public String toString()
 return (String.valueOf(x));
}
```

```
Class: CharClass
public class CharClass
 private char ch;
 public CharClass()
 ch = ' ';
 }
 public CharClass(char c)
 ch = c;
 public void setChar(char c)
 ch = c;
 public int getChar()
 return ch;
 public char nextChar()
 return (char) ((int)ch + 1);
 }
 public char prevChar()
 return (char) ((int)ch - 1);
 public String toString()
 return (String.valueOf(ch));
}
Class: FloatClass
public class FloatClass
 private float x;
 public FloatClass()
 x = 0;
 public FloatClass(float num)
 x = num;
```

```
public void setNum(float num)
 x = num;
 }
 public float getNum()
 return x;
 public void addToNum(float num)
 x = x + num;
 }
 public void multiplyToNum(float num)
 x = x * num;
 public float compareTo(float num)
 {
 return (x - num);
 public boolean equals(float num)
 if (x == num)
 return true;
 else
 return false;
 public String toString()
 {
 return (String.valueOf(x));
 }
}
Class: DoubleClass
public class DoubleClass
 private double x;
 public DoubleClass()
 x = 0;
 public DoubleClass(double num)
 x = num;
```

```
public void setNum(double num)
 x = num;
 public double getNum()
 return x;
 public void addToNum(double num)
 x = x + num;
 public void multiplyToNum(double num)
 x = x * num;
 public double compareTo(double num)
 return (x - num);
 public boolean equals (double num)
 if (x == num)
 return true;
 else
 return false;
 public String toString()
 return (String.valueOf(x));
}
Class: BooleanClass
public class BooleanClass
 private boolean flag;
 public BooleanClass()
 flag = false;
 public BooleanClass(boolean f)
 flag = f;
```

```
public boolean get()
{
 return flag;
}

public void set(boolean f)
{
 flag = f;
}

public String toString()
{
 return (String.valueOf(flag));
}
```

Using Primitive Type Classes in a Program

This section describes how to use the classes introduced in the previous section.

The class IntClass can be used in two ways. One way is to keep the file IntClass.java and the program in the same directory. First, compile the file IntClass.java, then compile the program.

The second way is to first create a package, and then put this class in that package. For example, you can create the package:

jpfpatpd.ch07.primitiveTypeClasses and put the class in this package.

In this case, you place the statement:

```
package jpfpatpd.ch07.primitiveTypeClasses;
```

before the definition of the class IntClass.

The class IntClass definition is in the file IntClass.java. We need to compile this file and place the compiled code in the directory: jpfpatpd.ch07. primitiveTypeClasses. To do so, we execute the following command at the command line:

```
javac -d c:\jre1.7.0\lib\classes IntClass.java
```

The file IntClass.class is now placed in the subdirectory jpfpatpd\ch07\primitiveTypeClasses of the directory c:\jre1.7.0\lib\classes.

On the other hand, the command:

```
javac IntClass.java
```

places the file IntClass.class in the subdirectory jpfpatpd\ch07\primitive TypeClasses of the same directory. Note that the system automatically creates the subdirectory jpfpatpd\ch07\primitiveTypeClasses if it does not exist.

You can now import this class in a program using the import statement. For example, you can use either of the following statements to use the **class IntClass** in your program:

```
import jpfpatpd.ch07.primitiveTypeClasses.*;
or
import jpfpatpd.ch07.primitiveTypeClasses.IntClass;
```

USING A SOFTWARE DEVELOPMENT KIT (SDK)

If you are using an SDK, such as CodeWarrior or J++ Builder, you can place the file containing the definition of the class in the same directory that contains your program. You do not need to create a package. However, you can also create a package using the SDK. In this case, place the appropriate **package** statement before the definition of the class, and use the compile command provided by the SDK. (In most cases, you do not need to specify a subdirectory.) The compiled file will be placed in the appropriate directory. You can now import the class without adding it to the project.

NOTE

If you have created a package for your classes, to avoid compilation errors, do not add the file containing the definition of the class to the project.

Enumeration Types

Chapter 2 defined a data type as a set of values, combined with a set of operations on those values. It then introduced the primitive data types: int, char, double, and float. Using primitive data types, Chapter 8 discussed how to design classes to create your own data types. In other words, primitive data types are the building blocks of classes.

The values belonging to primitive data types are predefined. Java allows programmers to create their own data types by specifying the values of that data type. These are called **enumeration** or **enum** types and are defined using the keyword **enum**. The values that you specify for the data types are identifiers. For example, consider the following statement:

```
enum Grades {A, B, C, D, F};
```

This statement defines **Grades** to be an **enum** type; the values belonging to this type are **A**, **B**, **C**, **D**, and **F**. The values of an **enum** type are called **enumeration** or **enum** constants. Note that the values are enclosed in braces and separated by commas. Also, the **enum** constants within an **enum** type must be unique.

Similarly, the statement:

defines Sports to be an **enum** type and the values belonging to this type, that is, the **enum** constants, are BASEBALL, BASKETBALL, FOOTBALL, GOLF, HOCKEY, SOCCER, and TENNIS.

Each enum type is a *special type of class*, and the values belonging to the enum type are (special types of) objects of that class. For example, Grades is, in fact, a class and A, B, C, D, and F are public static reference variables to objects of the type Grades.

After an **enum** type is defined, you can declare reference variables of that type. For example, the following statement declares **myGrade** to be a reference variable of the **Grades** type:

Grades myGrade;

Because each of the variables A, B, C, D, and F is **public** and **static**, they can be accessed using the name of the class and the dot operator. Therefore, the following statement assigns the object B to myGrade:

```
myGrade = Grades.B;
The output of the statement:
System.out.println("myGrade: " + myGrade);
is:
myGrade: B
Similarly, the output of the statement:
System.out.println("Grades.B: " + Grades.B);
```

s:

Grades.B: B

Each enum constant in an enum type has a specific value, called the **ordinal value**. The ordinal value of the first enum constant is 0, the ordinal value of the second enum constant is 1, and so on. Therefore, in the enum type Grades, the ordinal value of A is 0 and the ordinal value of C is 2.

Associated with **enum** type is a set of methods that can be used to work with **enum** types. Table D-5 describes some of those methods.

TABLE D-5 Methods Associated with enum Types

Method	Description
ordinal()	Returns the ordinal value of an enum constant
name()	Returns the name of the enum value
values()	Returns the values of an enum type as a list

}

```
EXAMPLE D-3
public class EnumExample1
{
 //Line 1
 enum Grades {A, B, C, D, F};
 enum Sports {BASEBALL, BASKETBALL, FOOTBALL,
 GOLF, HOCKEY, SOCCER, TENNIS;
 //Line 2
 public static void main(String[] args)
 //Line 3
 Grades myGrade;
 //Line 4
 //Line 5
 Sports mySport;
 myGrade = Grades.A;
 //Line 6
 mySport = Sports.BASKETBALL;
 //Line 7
 System.out.println("Line 8: My grade: "
 + myGrade);
 //Line 8
 System.out.println("Line 9: The ordinal "
 + "value of myGrade is "
 + myGrade.ordinal());
 //Line 9
 System.out.println("Line 10: myGrade name: "
 + myGrade.name());
 //Line 10
 System.out.println("Line 11: My sport: "
 + mySport);
 //Line 11
 System.out.println("Line 12: The ordinal "
 + "value of mySport is "
 //Line 12
 + mySport.ordinal());
 System.out.println("Line 13: mySport name: "
 //Line 13
 + mySport.name());
 System.out.println("Line 14: Sports: ");
 //Line 14
 for (Sports sp : Sports.values())
 //Line 15
 System.out.println(sp + "'s ordinal "
 + "value is "
 + sp.ordinal());
 //Line 16
 System.out.println();
 //Line 17
 }
```

Sample Run:

```
Line 8: My grade: A
Line 9: The ordinal value of myGrade is 0
Line 10: myGrade name: A
Line 11: My sport: BASKETBALL
Line 12: The ordinal value of mySport is 1
Line 13: mySport name: BASKETBALL
Line 14: Sports:
BASEBALL's ordinal value is 0
BASKETBALL's ordinal value is 1
FOOTBALL's ordinal value is 2
GOLF's ordinal value is 3
HOCKEY's ordinal value is 4
SOCCER's ordinal value is 5
TENNIS's ordinal value is 6
```

The preceding program works as follows. The statements in Lines 1 and 2 define the **enum** type **Grades** and **Sports**, respectively. The statement in Line 4 declares **myGrade** to be a reference variable of the type **Grades**, and the statement in Line 5 declares **mySport** to be a reference variable of the type **Sports**. The statement in Line 6 assigns the object A to **myGrade**, and the statement in Line 7 assigns the object **BASKETBALL** to **mySport**.

The statement in Line 8 outputs myGrade, the statement in Line 9 uses the method ordinal to output the ordinal value of myGrade, and the statement in Line 10 uses the method name to output the name of myGrade.

The statement in Line 11 outputs mySport, the statement in Line 12 uses the method ordinal to output the ordinal value of mySport, and the statement in Line 13 uses the method name to output the name of mySport.

The foreach loop in Line 15 outputs the value of Sports and their ordinal values. Note that the method values, in the expression Sports.values(), returns the value of the enum type Sport as a list. The loop control variable sp ranges over those values one-byone, starting at the first value.

The beginning of this section noted that an **enum** type is a special type of class, and the **enum** constants are reference variables to the objects of that **enum** type. Because each **enum** type is a class, in addition to the **enum** constants, it can also contain constructors, (**private**) data members, and methods. Before describing enumeration type or **enum** in more detail, let us note the following:

- 1. Enumeration types are defined using the keyword enum rather than class.
- 2. enum types are implicitly final because enum constants should not be modified.
- 3. **enum** constants are implicitly **static**.

4. Once an **enum** type is created, you can declare reference variables of that type, but you cannot instantiate objects using the operator **new**. In fact, an attempt to instantiate an object using the operator **new** will result in a compilation error.

(Because **enum** objects cannot be instantiated using the operator **new**, the constructor, if any, of an enumeration *cannot* be **public**. In fact, the constructors of an **enum** type are implicitly **private**.)

The **enum** type **Grades** was defined earlier in this section. Let us redefine this **enum** type by adding constructors, data members, and methods. Consider the following definition:

```
public enum Grades
{
 A ("Range 90% to 100%"),
 B ("Range 80% to 89.99%"),
 C ("Range 70% to 79.99%"),
 D ("Range 60% to 69.99%"),
 F ("Range 0% to 59.99%");
 private final String range;
 private Grades()
 {
 range = "";
 private Grades (String str)
 range
 str;
 public String getRange()
 {
 return range;
```

This enum type Grades contains the enum constants A, B, C, D, and F. It has a private named constant range of the type String, two constructors, and the method getRange. Note that each Grades object has the data member range. Let us consider the statement:

```
A ("Range 90% to 100%")
```

This statement creates the **Grades** object, using the constructor with parameters, with the string "Range 90% to 100%", and assigns that object to the reference variable A. The method **getRange** is used to return the string contained in the object.

It is not necessary to specify the modifier **private** in the heading of the constructor. Each constructor is implicitly **private**. Therefore, the two constructors of the **enum** type **Grades** can be written as:

```
Grades()
{
 range = "";
}
Grades(String str)
{
 range = str;
}
```

Example D-4 illustrates how the enum type Grades works.

EXAMPLE D-4

Sample Run:

```
Grade Ranges
A Range 90% to 100%
B Range 80% to 89.99%
C Range 70% to 79.99%
D Range 60% to 69.99%
F Range 0% to 59.99%
```

The foreach loop in Line 2 uses the method values to retrieve the enum constants as a list. The method getRange in Line 3 is used to retrieve the string contained in the Grades object.

The following programming example uses an **enum** type to create a program to play the game of rock, paper, and scissors.

PROGRAMMING EXAMPLE: The Rock, Paper, and Scissors Game

Everyone is familiar with the rock, paper, and scissors game. The game has two players, each of whom chooses one of the three objects: rock, paper, or scissors. If player 1 chooses rock and player 2 chooses paper, player 2 wins the game because paper covers the rock. The game is played according to the following rules:

- If both players choose the same object, this play is a tie.
- If one player chooses rock and the other chooses scissors, the player choosing the rock wins this play because the rock crushes the scissors.
- If one player chooses rock and the other chooses paper, the player choosing the paper wins this play because the paper covers the rock.
- If one player chooses scissors and the other chooses paper, the player choosing the scissors wins this play because the scissors cut the paper.

We write an interactive program that allows two players to play this game.

Input: This program has two types of input:

- The players' responses to play the game
- The players' choices

Output: The players' choices and the winner of each play. After the game is over, the total number of plays and the number of times that each player won should be output as well.

PROBLEM ANALYSIS AND **ALGORITHM** DESIGN

Two players play this game. Players enter their choices via the keyboard. Each player enters R or r for Rock, P or p for Paper, or S or s for Scissors. While the first player enters a choice, the second player looks away. Once both entries are in, if the entries are valid, the program outputs the players' choices and declares the winner of the play. The game continues until one of the players decides to quit. After the game ends, the program outputs the total number of plays and the number of times that each player won. This discussion translates into the following algorithm:

- 1. Provide a brief explanation of the game and how it is played.
- 2. Ask the users if they want to play the game.
- 3. Get plays for both players.
- 4. If the plays are valid, output the plays and the winner.
- Update the total game count and winner count.
- 6. Repeat Steps 2–5 while the users continue to play the game.
- Output the number of plays and times that each player won.

```
To describe the objects ROCK, PAPER, and SCISSORS, we define the following enum
 type:
 public enum RockPaperScissors
 ROCK ("Rock crushes scissors."),
 PAPER ("Paper covers rock."),
 SCISSORS ("Scissors cuts paper.");
 private String mgs;
 private RockPaperScissors()
 mgs = "";
 private RockPaperScissors(String str)
 mgs = str;
 public String getMessage()
 return mgs;
 }
 It is clear that you need the following variables in the method main:
Variables
(Method
  int gameCount;
 //to count the number of
  main)
 //games played
 //to count the number of
 int winCount1;
 //games won by player 1
 int winCount2;
 //to count the number of
 //games won by player 2
 int gameWinner;
 char response;
 //to get the user's response
 //to play the game
 char selection1;
 char selection2;
 RockPaperScissors play1; //player1's selection
 RockPaperScissors play2; //player2's selection
 This program is divided into six methods, which the following sections describe in
 detail.
```

- displayRules: This method displays some brief information about the game and its rules.
- validSelection: This method checks whether a player's selection is valid. The only valid selections are R, r, P, p, S, and s.
- retrievePlay: This method uses the entered choice (R, r, P, p, S, or s) and returns the appropriate object.
- gameResult: This method outputs the players' choices and the winner of the game.
- winningObject: This method determines and returns the winning object.
- displayResults: After the game is over, this method displays the final results.

display

This method has no parameters. It consists only of output statements to explain the game and rules of play. Essentially, this method's definition is:

```
public static void displayRules()
 System.out.println("Welcome to the game of Rock, "
 + "Paper, and Scissors.");
 System.out.println("This is a game for two players. "
 + "For each game, each player \n"
 + "selects one of the "
 + "objects: Rock, Paper or "
 + "Scissors.");
 System.out.println("The rules for winning the "
 + "game are: ");
 System.out.println("1. If both players select the "
 + "same object, it is a tie.");
 System.out.println("2. Rock crushes Scissors: The "
 + "player who selects Rock wins.");
 System.out.println("3. Paper covers Rock: The "
 + "player who selects Paper wins.");
 System.out.println("4. Scissors cuts Paper: The "
 + "player who selects Scissors "
 + "wins.");
 System.out.println("Enter R or r to select Rock, "
 + "P or p to select Paper, \n"
 + "and S or s to select Scissors.");
}
```

valid Selection

This method checks whether a player's selection is valid. Let's use a switch statement to check for the valid selection. The definition of this method is:

```
public static boolean validSelection(char selection)
 switch (selection)
 case 'R':
 case 'r':
 case 'P':
 case 'p':
 case 'S':
 case 's':
 return true;
 default:
 return false;
 }
 }
  Method This method uses the entered choice (R, r, P, p, S, or s) and returns the appropriate
retrieve object. The method has one parameter of the type char. It is a value-returning
 Play method and returns a reference to a RockPaperScissors object.
 The definition of the method retrievePlay is:
 public static RockPaperScissors retrievePlay
 (char selection)
 RockPaperScissors obj = RockPaperScissors.ROCK;
 switch (selection)
 case 'R':
 case 'r':
 obj = RockPaperScissors.ROCK;
 break;
 case 'P':
 case 'p':
 obj = RockPaperScissors.PAPER;
 break;
 case 'S':
 case 's':
 obj = RockPaperScissors.SCISSORS;
 return obj;
 }
```

Method This method decides whether a game is a tie or which player is the winner. It outputs game the players' selections and the winner of the game. This method has two parameters: Result player 1's choice and player 2's choice. It returns the number (1 or 2) of the winning player.

The definition of this method is:

```
public static int gameResult (RockPaperScissors play1,
 RockPaperScissors play2)
{
 int winner = 0;
 RockPaperScissors winnerObject;
 if (play1 == play2)
 winner = 0;
 System.out.println("Both players selected "
 + play1
 + ". This game is a tie.");
 }
 else
 {
 winnerObject = winningObject(play1, play2);
 //Output each player's choice
 System.out.println("Player 1 selected " + play1
 + " and player 2 selected "
 + play2 + ".");
 //Decide the winner
 if (play1 == winnerObject)
 winner = 1;
 else if (play2 == winnerObject)
 winner = 2;
 //Output winning object's message
 System.out.println(winnerObject.getMessage());
 //Output the winner
 System.out.println("Player " + winner
 + " wins this play.");
 }
 return winner;
}
```

Method To decide the winner of the game, you look at the players' selections and then at the winning rules of the game. For example, if one player chooses ROCK and another chooses Object PAPER, the player who chose PAPER wins. In other words, the winning object is PAPER. The method winningObject, given two objects, decides and returns the winning object. Clearly, this method has two parameters of the type RockPaperScissors, and the value returned by this method is also of the type RockPaperScissors. The definition of this method is:

```
public static RockPaperScissors winningObject
 (RockPaperScissors play1,
 RockPaperScissors play2)
{
 if ((play1 == RockPaperScissors.ROCK &&
 play2 == RockPaperScissors.SCISSORS)
 || (play2 == RockPaperScissors.ROCK &&
 play1 == RockPaperScissors.SCISSORS))
 return RockPaperScissors.ROCK;
 else if ((play1 == RockPaperScissors.ROCK &&
 play2 == RockPaperScissors.PAPER)
 || (play2 == RockPaperScissors.ROCK &&
 play1 == RockPaperScissors.PAPER))
 return RockPaperScissors.PAPER;
 else
 return RockPaperScissors.SCISSORS;
}
```

Method After the game is over, this method outputs the final results—that is, the total number display of plays and the number of plays won by each player. The total number of plays is Results stored in the variable gameCount, the number of plays by player 1 is stored in the variable winCount1, and the number of plays won by player 2 is stored in the variable winCount2. This method has three parameters corresponding to these three variables. Essentially, the definition of this method is as follows:

```
public static void displayResults (int gCount, int wCount1,
 int wCount2)
{
 System.out.println("The total number of plays: "
 + gCount);
 System.out.println("The number of plays won by "
 + "player 1: " + wCount1);
 System.out.println("The number of plays won by "
 + "player 2: " + wCount2);
}
```

We are now ready to write the algorithm for the method main.

Main Algorithm

- 1. Declare the variables.
- 2. Initialize the variables.
- 3. Display the rules.
- 4. Prompt the users to play the game.
- 5. Get the users' responses to play the game.
- 6. while (response is yes)

- a. Prompt player 1 to make a selection.
- b. Get the play for player 1.
- c. Prompt player 2 to make a selection.
- d. Get the play for player 2.
- e. If both the plays are legal

- i. Retrieve both plays.
- ii. Increment the total game count.
- iii. Declare the winner of the game.
- iv. Increment the winner's game win count by 1.

- Prompt the users to determine whether they want to play again.
- Get the players' responses.

7. Output the game results.

PROGRAM LISTING


```
import java.util.*;
public class GameRockPaperScissors
 static Scanner console = new Scanner(System.in);
 public static void main(String[] args)
 //Step 1
 int gameCount; //to count the number of
 //games played
 int winCount1; //to count the number of
 //games won by player 1
 int winCount2; //to count the number of
 //games won by player 2
```

```
int gameWinner;
char response; //to get the user's response
 //to play the game
char selection1;
char selection2;
RockPaperScissors play1; //player1's selection
RockPaperScissors play2; //player2's selection
 //Initialize the variables; Step 2
qameCount = 0;
winCount1 = 0;
winCount2 = 0;
displayRules();
 //Step 3
System.out.print("Enter Y/y to play "
 //Step 4
 + "the game: ");
response = console.nextLine().charAt(0);
 //Step 5
System.out.println();
while (response == 'Y' || response == 'y')
 //Step 6
 System.out.print("Player 1 enter "
 + "your choice: ");
 //Step 6a
 selection1 =
 console.nextLine().charAt(0);
 //Step 6b
 System.out.println();
 System.out.print("Player 2 enter "
 + "your choice: ");
 //Step 6c
 selection2 =
 console.nextLine().charAt(0);
 //Step 6d
 System.out.println();
 //Step 6e
 if (validSelection(selection1) &&
 validSelection(selection2))
 play1 = retrievePlay(selection1);
 play2 = retrievePlay(selection2);
 gameCount++;
 gameWinner = gameResult(play1, play2);
 if (gameWinner == 1)
 winCount1++;
 else if (gameWinner == 2)
 winCount2++;
 }//end if
```

```
System.out.print("Enter Y/y to play "
 + "the game: ");
 //Step 6f
 response = console.nextLine().charAt(0); //Step 6g
 System.out.println();
 }//end while
 displayResults (gameCount, winCount1,
 //Step 7
 winCount2);
 }//end main
 //Place the definitions of the methods displayRules,
 //validSelection, retrievePlay, winningObject,
 //gameResult, and displayResults here.
Sample Run: (In this sample run, the user input is shaded.)
Welcome to the game of Rock, Paper, and Scissors.
This is a game for two players. For each game, each player
selects one of the objects: Rock, Paper or Scissors.
The rules for winning the game are:
1. If both players select the same object, it is a tie.
2. Rock crushes Scissors: The player who selects Rock wins.
3. Paper covers Rock: The player who selects Paper wins.
4. Scissors cuts Paper: The player who selects Scissors wins.
Enter R or r to select Rock, P or p to select Paper,
and S or s to select Scissors.
Enter Y/y to play the game: y
Player 1 enter your choice: R
Player 2 enter your choice: S
Player 1 selected ROCK and player 2 selected SCISSORS.
Rock crushes scissors.
Player 1 wins this play.
Enter Y/y to play the game: Y
Player 1 enter your choice: S
Player 2 enter your choice: P
Player 1 selected SCISSORS and player 2 selected PAPER.
Scissors cuts paper.
Player 1 wins this play.
Enter Y/y to play the game: Y
Player 1 enter your choice: R
```

```
Player 2 enter your choice: P
Player 1 selected ROCK and player 2 selected PAPER.
Paper covers rock.
Player 2 wins this play.
Enter Y/y to play the game: n
The total number of plays: 3
The number of plays won by player 1: 2
The number of plays won by player 2: 1
```


INDEX

Note: Page numbers in **boldface type** indicate pages where key terms are defined.

Special Characters

\ (backslash), 68, 70 < (left angle bracket), 180 > (right angle bracket), 180 ! (exclamation point), 180, 183-184 \" (double quotation escape sequence), 70 & (ampersand), 183, 184, 202 \' single quotation escape sequence), 70 + (plus sign), 46-48, 64-66 - (minus sign), 64–65, 66 \b (backspace escape sequence), 70 = (equal sign), 51, 180, 181 ? (question mark), 204 . (dot), 120-121, 476 ; (semicolon), 81 \n (newline escape sequence), **68**, 70 (I) pipe, 183, 185, 202 \r (return escape sequence), \t (tab escape sequence), 70

Α

abacus, 2 abs method, 385 abstract classes, **675**, 675–681 abstract data types (ADTs), 517–518, **518** abstract methods, **674**, 674–681

accessing array elements, 555-557 two-dimensional arrays, 591-594 accessing class members, 475-476 accessor methods, 507, 507-510 action events, 348 action listeners, 348 registering, 349 action statements, 190 actual parameter(s), 393 actual parameter lists, syntax, 394–395, 408 address, memory cells, 5 addWindowListener method, 762-763 ADTs (abstract data types), 517–518, **518** Advanced Research Project Agency (ARPA), 13 aggregation, 640, 684, 684-709 Aiken, Howard, 3 algorithms, **14,** 15, 16–19 recursive, **875**, 877 short-circuit evaluation, 201-202 American Standard Code for Information Interchange (ASCII), 7 ampersand (&), and operator, 183, 184, 202

and operator (&&), 183, 184, 202 Apple computers, 3 applets, 28, 784, 787, 787–811 Color class, 794–799 Component class, 785-786 Container class, 786-787 converting an application program to, 808-811 Font class, 791–794 Graphics class, 800-808 JApplet class, 787–788 application programs, 6, 26 - 31comments, 29-30 converting to an applet, 808-811 creating, 72-76 flow of execution, 404-406 identifiers, 31 keywords, 30 processing, 10–12 special symbols, 30 arguments, methods, 385 ArithmeticException class, 737 arithmetic expressions, 36, 40-43 character arithmetic, 40 floating-point (decimal), 40, 40-41 integral, 40 mixed, 41, 41-43 type conversion (casting), 43-48

analog signals, 6

arithmetic operators, 36 , 36–40 associativity, 40	assignment operator (=), 51, 55, 181	binding, late (dynamic or run-time), 664 , 665
order of precedence, 39–40	arrays, 565–566	blanks, 81
	associativity, 55	blocks of statements, 197
ARPA (Advanced Research		body, methods, 74
Project Agency), 13	classes, 476–478	
ARPANET, 13	assignment statements	Boolean data type, 32
array(s), 551–623, 553	compound, 85–86	boolean data type, 189
assignment operator,	putting data into variables,	boolean endsWith method,
565–566	51–55	124
base address, 564	simple, 85–86	boolean equals method, 123
declaring. <i>See</i> declaring	associativity of operators, 186	Boolean expressions, 34 , 189
arrays	arithmetic operators, 40	as part of if statement,
elements. See accessing	assignment operator, 55	using strings in, 227–228
array elements; array	Augusta, Ada, 2	
elements	autoboxing, 373	Boolean operators, 183,
indexes, 555	auto-unboxing, 373	183–185, 202
length instance variable,	avoiding bugs	boolean regionMatches
558–559	by avoiding partially	method, 124
multidimensional, 603–615 need for, 552–553	understood concepts and techniques, 204–208,	boolean startsWith method, 124
of objects, 574–581	215–217	BorderLayout manager,
one-dimensional. See	by avoiding patches,	843–844
one-dimensional arrays	295–298	bottom-up design, 19
in and out of bounds indexes,	with consistent, proper	branches, 178
564	formatting and code	break statement, 293-295
as parameters to methods,	walk-through, 84–85	browsers, 13
567–571	with one-piece-at-a-time	bugs. See avoiding bugs;
ragged, 593	coding, 442	debugging
relational operators,	. A (- L	built-in operations, classes,
566–567		476
searching for a specific item,	В	byte(s), 6 , 7
572–574	Babbage, Charles, 2	bytecode, 9
size, 559	backslash (\),escape	
specifying size during	sequences, 68, 70	C
program execution, 557	backspace escape sequence (\b)	cable company billing
two-dimensional. See	70	(programming example),
two-dimensional arrays	base 2, 7	217–223
variable length parameter	base 10, 7	calculating machines, 2
list, 581–589	base address, arrays, 564	calculator (programming
Vector class, 616-621	base case, recursion, 874	example), 766–775
array elements, 553	base classes. See superclasses	candy machine (programming
accessing. See accessing	BButton class, methods, 347	example), 519-536
array elements	binary code (binary numbers), 6	cascaded method calls,
largest, finding, 561–562	conversion from decimal to	514–517
ArrayIndexOutOfBounds	(programming example),	case sensitivity, 31
Exception class, 737	889–892	cast operator, 43, 43–48
array subscripting operator, 555	binary digits (bits), 6	catch blocks, 728-733
ASCII (American Standard Code	binary operators, 36	rethrowing exceptions caught
for Information	binary searches, 917 , 917–933	by, 750-751
Interchange), 7	performance, 920	CDs (certificates of deposit),
assemblers, 9	binary system, 7	676
assembly language, 8, 8-9	binary units, 7	ceil method, 386

central processing unit (CPU), 4, UML class diagrams, StringBuffer class, 472–473, **473** 418-421 certificates of deposit (CDs), variable declaration, String class, 121-129, 676 473-474 146-149, 466-467, change, making (programming 741 classes (listed by name) example), 91–94 ArithmeticException StringIndexOutOf character(s), single, reading, Bounds Exception class, 737 61 - 63class, 741 ArrayIndexOutOfBounds character arithmetic, 40 Vector class, 616-621 Exception class, 737 Character class, 387-388 classifying numbers Character class, 387-388 predefined methods, (programming example), Circle class, 467 387-388 285-288 Clock class, 479-490, 501 character literals (character class libraries, 118, 385 Color class, 794-799 constants or characters), 36 class members, 468, 468-469 Component class, 785-787 character string, 45 accessing, 475–476 Container class, 786-787 char charAt method, 122 private, 468-469, 508, Double class, 376-377, check boxes, 816-823 642, 657 740 checked exceptions, 741, protected, 657-669 Exception class, 736-741, 741-742 public, 468-469, 508 746–749, 758–760 checking accounts, 676 static members, 501-507 FileNotFoundException Circle class, 467 clients, classes, 490 class, 737 class container, methods. Clock class, 469-490 Font class, 791-794 787 Graphics class, 800-808 accessing members, classes, 20, 71, 466-494, 468 475-476 IllegalArgument abstract, 675, 675-681 constructors, 479, 486-487 Exception class, 737 accessing members, IndexOutOfBounds definition, 487-490 475-476 methods, 479-486 Exception class, 737 assignment operator, InputMismatch static members, 501 476-478 Exception, 739 UML diagram, 472-473 built-in operations, 476 Integer class, 370-376, variable declaration and clients, 490 object instantiation. constructors, **471**, 471–472 JApplet class, 787-788 473-475 designing and documenting, JButton class, 347-348 COBOL. 3 510-512 JCheckbox class, 817-823 code detection (programming implementing, 370–377 example), 605-609 JComboBox class, 828-833 inner, **517** code walk-through, avoiding JFrame class, 332-338 instance methods, 471 bugs using, 84-85 JLabel class, 339-343 instances, 475 collating sequences, 34 JList class, 833-839 members (fields), 468. Color class, 794-799 JOptionPane class. See also class members Color method, 794, 795 139–145 methods. *See* method(s); JRadioButton class, column processing, twomethod(s) (listed by dimensional arrays, 595 823-828 name) combo boxes, 828, 828-833 JTextArea class, 811-816 object instantiation, comments, 29-30 464-465 JTextBox class, 816-823 multiple-line, 30 JTextField class. objects, 466 single-line, 29, 29-30 343-346 operations, 370-377 Math class, 385-387 CompareTo method, 223-230 protected members, 657-669 NullPointerException comparing strings, 223-230 scope, 478 class, 737 compilers, **9**, 9-10 syntax for defining, 468 NumberFormatException Component class, 785-786 toString method, class, 738 constructors and methods, 494-500 785-787 Object class, 661-663

composition, 640 , 684 ,	counter-controlled while	dot (.), member access
684–709	loops, 255, 255–257	operator, 120, 120–121,
compound assignment	CPU (central processing unit), 4,	476
statements, 85–86	4–5	Double class, 376–377, 740
compound statements, 197		double precision, 35
computer programs, 26	D	double quotation escape
computer systems, elements,		sequence (\"), 70
4–6	data, putting into variables,	driver programs, 440 , 440–441
concatenation operator (+),	51–55	drop-down lists, 828–833
strings, 46–48	data comparison (programming	dynamic binding, 664
condition(s), 190, 251	example), 429-439	
conditional expressions, 204	data types, 32	E
conditional operator (?), 204 constants	abstract, 517–518, 518	early binding, 665
	primitive. See primitive data	EBs (exabytes), 7
allocating memory with named constants and	types	election results (programming
variables, 48–51	debugging	example), 921–933
character (character literals	designing and documenting	Electronic Numerical Integrator
or characters), 36	classes, 510-512	and Calculator (ENIAC), 3
floating-point (floating-point	drivers and stubs, 440–442	empty string, 45
literals or floating-point	logic errors, 163–165	encapsulation, 363
numbers), 36	syntax errors, 77–80	End Of File (EOF)-controlled
integer (integer literals or	decimal expressions, 40 , 40–41	while loops, 266,
integers), 36	decimal system, 7	266–271
named, 48 , 48-51	decimal to binary conversion	ENIAC (Electronic Numerical
string (string literals), 45	(programming example),	Integrator and Calculator), 3
constructors, 334, 471,	889–892	EOF (End Of File)-controlled
471–472	declaration statements, 74	while loops, 266,
Clock class, 479, 486-487	declaring arrays, 553	266–271
copy, 500 , 500–501	as formal parameters to	equality operator (==), 180,
default, 471, 471–472	methods, 564–5 <mark>65</mark> initialization during	181
superclass and subclass,	declaration, 558	equal sign (=), 180, 181
648–657	initializing arrays during	assignment operator (=), 51 ,
Container class, 786–787	declaration, 594–595	181
methods, 338–339	declaring variables, 55–56,	equality operator (==), 181
content pane, 332	473–474	greater than or equal to
getting access, 338–354	decrement operator (), 64 ,	operator (>=), 180 less than or equal to operator
continue statement, 293–295	64–65, 66	(>=), 180
control expressions, 278	deep copying, 478	not equal to operator (!=),
control structures, 177–179	default constructors, 471 ,	180
repetition. See repetition	471–472	equals method, 228, 479,
selection. See selection	derived classes. See subclasses	482–483
conversions, 131–134	dialog boxes, input/output,	equal to operator (==), 180,
converting length (programming	139–145	181
example), 86–90	digital signals, 6	errors. See avoiding bugs;
copy constructors, 500 ,	directly recursive methods, 876,	debugging; exception
500–501	876–877	handling
copying	Discrete Mathematics: Theory	escape character 68, 70
deep, 478	and Applications (Malik and	event(s), 332
shallow, 477, 477–478	Sen), 298	action, 348
cos method, 387	dowhile loops, 288-293	handling, 348–354
counted for loops, 279	documenting classes, 510-512	event handling, 760–775

exabytes (EBs), 7 G exception(s), throwing, 153 Fibonacci number, 273 garbage collection, 117 Exception class, 736-741 programming example, GBs (gigabytes), 7 creating, 758-760 general case, recursion, 874 273–278 instanceof operator, getContentPane method, Fibonacci sequence, 273 746-749 338 fields, 364 exception handling, 723-760 getCopy method, 478, 479. classes, 468 checked and unchecked 484-486 text, **140**, 811–816 exceptions, 741-742 getHours method, 479, 481 file(s), 149 creating exception classes, getMinutes method, 479, input/output, 149–154 758-760 481 storing output to, 152–153 Exception class, 736-741, getSeconds method, 479, FileNotFoundException 746-749 481 class, 737 gigabytes (GBs), 7 FileNotFound FileNotFoundException Exception, 152-153 grade report (programming exception, 152-153 example), 690-709 by fixing the error and finalizers, 507 continuing, 756-757 graphical user interfaces final keyword, 669 (GUIs), 328-362, **330,** instanceof operator, finally blocks, 728-733 811-865 746-749 order, 729-730 addWindowListener Java exception hierarchy, using in a program, 730–733 method, 762-763 733-736 flag-controlled while loops, creating windows, 332-338 Java's mechanism, 727-728 **263**, 263–266 events generated by by logging the error and flag variables, 263 components, 764-765 continuing, 757 floating-point data types, **32**, getting access to content 34-35 printStackTrace method, pane, 338-354 floating-point expressions, 40, 753-755 interface 40-41 within a program, 724-733 MouseListener, floating-point literals (floatingrethrowing and throwing an 763-764 point constants or floatingexception, 749-753 Java kiosk (programming point numbers), 36 by terminating the program, example), 857-865 comparing for equality, 755 JComboBox class, 828-833 202-203 try/catch/finally JList class, 833-839 floating-point notation, 35 blocks, 728–733 JRadioButton class, floor method, 386 exclamation point (!), 180, 823-828 FlowLayout manager, 183–184 JTextArea class, 811-816 840-842 not equal to operator (!=), JTextBox class, 816-823 Font class, 791–794 180 key events, 848-850 foreach loops, Vector class, not operator (!), 183-184 layout managers, 839-844 620-621 menus, 844-847 executable statements, 74 for loops, 278-284 exp method, 386 mouse events, 850-857 counted (indexed). 279 Graphics class, 800-808 expressions formal parameter(s), 392, greater than operator (>), 180 arithmetic. See arithmetic 392-393 greater than or equal to operator expressions declaring arrays as, 564-565 (>=), 180Boolean (logical), **34**, 189, formal parameter lists GUIs. See graphical user 190 different, 427 interfaces (GUIs) conditional, 204 syntax, 394, 407 control, **40**, 40–41, **278** format specifiers, 130, Н floating-point (decimal), 40, 130-131, 135-138 40-41 formatting for avoiding bugs, 84 hardware, 4-5 integral, 40 FORTRAN, 3 hasNext method, exceptions mixed, 41, 41-43 fractals, 892 thrown by, 739

headings, methods, 74	indirectly recursive methods,	instance variables, 469 ,
high-level languages, 9	876, 876–877	469–470
history of computers, 2-3	infinite loops, 252	length instance variable,
Hollereith, Herman, 3	infinite recursion, 877	558–559, 692–594
Hypertext Markup Language	information hiding, 518	instantiation, objects, 116,
(HTML), 13	inheritance, 334, 640,	474–475
	640–663	int compareTo method, 123,
I	constructors of the superclass	371
	and subclass, 648–657	Integer class, 370–376, 740
IBM, 3	Java stream classes,	members, 371–372
IBM PC, 3	663–664	integer literals (integer
IDE (integrated development	multiple, 642 Object class, 661-663	constants or integers), 36 integral data types, 32 , 32–34
environment), 11, 12	protected access vs. package	integral data types, 32 , 32–34
identifiers, 31	access, 660–661	integrated development
declaring, 51	protected members of a	environment (IDE), 11, 12
local, 422	class, 657–660	interface(s), 681–682.
scope, 422 , 422–427	single, 642	See also graphical user
ifelse statements,	using superclass methods in	interfaces (GUIs); user
190–204. <i>See also</i> selection	a subclass, 642-648	interfaces
	initializer lists, 558	polymorphism via, 682-684
choosing between switch structures and, 215	initializing arrays during	interface MouseListener,
comparing with a series of if	declaration, 558	763–764
statements, 200–201	initializing variables, 51 ,	interpreters, 11, 11–12
if statements, 190–204.	55–56, 60–61	int indexOf method, 122,
See also selection	initial values, 558	123
series of, comparing	inner classes, 517	int length method, 123
ifelse statements	input, 48–63	I/O. See input/output (I/O)
with, 200-201	allocating memory with	entries 207
using strings in Boolean	named constants and variables, 48–51	isDigit method, 387
expressions as part of,	declaring and initializing	isLetter method, 387
227–228	variables, 55–56	isLowerCase method, 388 isUpperCase method, 388
IllegalArgument	input (read) statements,	item comparisons, 908
Exception class, 737	56–61	iteration, recursion compared,
immutability, 372	putting data into variables,	888–896
implicit type coercion, 43	51–55	iterative control structures, 888
in bounds, arrays, 564	reading a single character,	
incrementHours method,	61–63	I
479, 481	input devices, 5	
incrementMinutes method,	InputMismatchException,	Jacquard, Joseph, 2
479, 481	739	JApplet class, 787–788
increment operator (++), 64 , 64–66	input/output (I/O), files,	members, 787–788
incrementSeconds method,	149–154	Java kiosk (programming
479, 482	input/output (I/O) classes,	example), 857–865
indenting programs, 208	129–149 dialog boxes, 139–145	Java stream classes, 663–664 Java Virtual Machine (JVM), 10
index(es), 122	input statement, 56–61	JButton class, 347–348
arrays, 555	insertion sort, 913–917	JCheckbox class, 817–823
in and out of bounds, 564	instance(s), classes, 475	JComboBox class, 828–833
indexed for loops, 279	instance methods, 471	JFrame class, 332–338
IndexOutOfBounds	instanceof operator,	JLabel class, 339–343
Exception class, 737	670–674	JList class, 833-839

Jobs, Steven, 3 JOptionPane class, 139-145 JRadioButton class, 823-828	literals, 36. See also constants loaders, 11 local identifiers, 422	body, 74 cascaded method calls, 514–517 Clock class, 479–486
JTextArea class, 811-816 JTextBox class, 816-823 JTextField class, 343-346 JVM (Java Virtual Machine), 10	logical expressions, 34, 189, 190 short-circuit evaluation, 201–202 logical operators, 183,	directly recursive, 876, 876–877 final, 669 finalizers, 507 headings, 74
K	183–185, 202	indirectly recursive, 876 ,
KBs (kilobytes), 6, 7 key comparisons, 908 key component, events	logic errors, debugging, 163–165 log method, 386 log10 method, 386	876–877 instance, 471 mutator, 507, 507–510 nonstatic, 389
generated by, 765–766 key events, 848–850 keywords, 30 , 468–469 kilobytes (KBs), 6 , 7	loop(s), 178. See also repetition loop conditions, 251, 278, 289	parameters (arguments), 385 passing two-dimensional arrays as parameters to, 599–603
L	loop control variables, 253	predefined, 72, 118-129, 384, 384-391
largest element in the array problem, 878–881	M machine independence, 10	recursive, 875, 877 signature of, 427 standard, 72
largest number (programming example), 405–406	machine language, 6 , 6–8, 9–10	String class, 122–124 stubs, 441, 441–442
late binding, 664 , 665 layout managers, 839–844 BorderLayout, 843–844	main memory, 4 , 4–5 main method, 72–73, 74 makeCopy method, 477–478,	superclasses, using in subclasses, 642–648 tail recursive, 877
FlowLayout, 840-842 left angle bracket (<), 180	479, 483–484 making change (programming	user-defined. See user-defined methods
less than operator (<), 180	example), 91-94	method(s) (listed by name)
less than or equal to operator (<=), 180	Malik, D. S., 298 Mandelbrot, Benoit, 892	abs method, 385 addWindowListener
length, converting (programming example), 86–90	Mark I, 3 Math class, methods and named constants, 385–387	method, 762-763 BButton class, methods, 347
length instance variable, 558-559	max method, 386 megabytes (MBs), 7	boolean endsWith method, 124
two-dimensional arrays, 592–594	member(s), classes. <i>See</i> class members	boolean equals method, 123
length of string, 45 less than operator (<), 180	member access operator (.), 120, 120–121, 476	boolean regionMatches method, 124
less than or equal to operator (<=), 180 Liebniz, Gottfried von, 2 linear searches, 573	memory allocating with named constants and variables, 48–51	boolean startsWith method, 124 ceil method, 386 char charAt method, 122
lists, 833 , 833–839, 908 , 908–933	garbage collection, 117 main, 4, 4–5	CompareTo method, 223-230
binary search, 917, 917–933 insertion sort, 913–917	memory cells, 5 menus, 844–847 method(s), 20, 71, 118, 479	cos method, 387 equals method, 228, 479, 482-483
searching, 908–909 selection sort, 909 , 909–913	abstract, 674 , 674–681 accessor, 507 , 507–510	exp method, 386 floor method, 386

method(s) (listed by name)	public boolean equals	public void
(Continued)	method, 371	printStackTrace
getContentPane method,	public boolean isEmpty	method, 734
338	method, 617	public void
getCopy method, 478, 479, 484–486	<pre>public Component add method, 787</pre>	removeAllElements method, 617
getHours method, 479, 481	public double	public void
getMinutes method, 479,	doubleValue method,	removeElementAt
481	371	method, 617
getSeconds method, 479,	public Exception	public void
481	method, 737	setDefaultClose
hasNext method, 739	public int indexOf	Operation method,
incrementHours method, 479, 481	method, 616, 617 public int intValue	333
incrementMinutes	method, 371	public void SetSize
method, 479, 481	public int size method,	method, 333 public void setText
incrementSeconds	617	method, 347
method, 479, 482	public JButton method,	public void SetTitle
int compareTo method,	347	method, 333
123, 371	public JFrame method,	public void setVisible
int indexOf method, 122,	333	method, 333
123	public Object	public void update
int length method, 123	elementAt method,	method, 787
isDigit method, 387	616	public void validate
isLetter method, 387 isLowerCase method, 388	<pre>public Object method, 662</pre>	method, 787
isUpperCase method, 388	public static Integer	round method, 386
log method, 386	valueOf method, 372	setTime method, 479-480
log10 method, 386	public static int	showInputDialog method,
main method, 72-73, 74	parseInt method, 372	139–140
makeCopy method,	public static String	showMessageDialog method, 139, 140-145
477–478, 479,	toString method, 372	sin method, 387
483–484	public string	sgrt method, 387
max method, 386	getMessage method,	String concat method,
min method, 386	734	123
nextDouble method, 738	public String getText	String methods, 121-129,
nextInt method, 738 nextLine method, 739	method, 344, 347 public String toString	146–149
next method, 739	method, 372, 617, 662,	String replace method,
parseInt (String str),	734	123
740	public void	String substring method,
pow method, 386	addActionListener	124
printf method, 129-139	method, 347	String toLowerCase
printStackTrace method,	public void addElement	method, 124
753–755	method, 616	String toUpperCase method, 124
<pre>printTime method, 479, 481</pre>	public void add method, 339	tan method, 387
protected Object clone	public void	toLowerCase method, 388
method, 662	addWindowListener	toString method,
protected void	method, 334	494–500
finalize method, 662	public void	toUpperCase method, 388
public boolean	insertElementAt	valueOf, 740
contains method, 616	method, 616	method calls, syntax, 407

method overloading, 427 , 427–439 method type, 385 min method, 386 minus sign (-), decrement operator, 64–65, 66 mixed expressions, 41 , 41–43 mnemonics, 8 mod (modulus or remainder), 36 modular programming, 19 mouse component, events generated by, 765–766 mouse events, 850–857 movie ticket sale and donation (programming example), 154–159 multidimensional arrays, 603 , 603–615 multiple inheritance, 642 multiple selections, 198, 200	number(s) binary. See binary code (binary numbers) classifying (programming example), 285–288 Fibonacci. See Fibonacci number floating-point. See floating- point literals (floating- point constants or floating-point numbers) largest (programming example), 405–406 NumberFormatException class, 738 NumberFormatException exceptions, 740 numeric strings, 138 parsing, 138, 138–139	order of precedence, 39–40, 185–189 relational. See relational operators ternary, 204 unary, 36 order of precedence, 39–40, 185–189 or operator (II), 183, 185, 202 out of bounds, arrays, 564 output formatting using String method format, 146–149 storing to a file, 152–153 output devices, 5 output statements, 66, 66–71 overloading a method name, 427, 427–439 overriding, 643
multiple selections, 198–200 mutator methods, 507 ,	0	
507–510	object(s), 19, 20, 116	P
	arrays, 574–581	package(s), 71 , 468
N	immutability, 372 instantiation, 116, 474–475	package access, inheritance, 660–661
named constants, 48, 48-51	Object class, inheritance,	palindromes, 403
Math class, 385–386	661–663	parameters, 119
<i>n</i> -dimensional arrays, 603 , 603–615	object-oriented design (OOD), 19, 363–370	actual, 393 arrays as, 567–571
nested ifelse	simplified methodology,	formal, 392, 392–393
statements, 198-200	364–370	methods, 385
nesting, 284 , 284–288	object-oriented programming	passing two-dimensional
Neumann, John von, 3	(OOP), 19–20, 20	arrays to methods as,
newline escape sequence (\n), 68. 70	one-dimensional arrays, 553 processing, 559–563	599–603 primitive data type variables
new operator, 229–230	one-way selections, 190–193	as, 411–414
nextDouble method,	OOD. See object-oriented	reference variables as,
exceptions thrown by, 738	design (OOD)	414–421
nextInt method, exceptions thrown by, 738	OOP (object-oriented	showMessageDialog method, 141
nextLine method, exceptions	programming), 19–20, 20 operands, 36	wrapper classes as, 421
thrown by, 739	operating systems, 6	parseInt, 740
next method, exceptions	operators	parsing numeric strings, 138,
thrown by, 739	arithmetic. See arithmetic	138–139
nonstatic methods, 389 not equal to operator (!=), 180	operators	Pascal, Blaise, 2 Pascaline, 2
not operator (!), 183–184	assignment. See assignment operator (=)	patches, avoiding bugs by
NullPointerException	associativity of. See	avoiding, 295–298
class, 737	associativity of operators	petabytes (PBs), 7
NullPointerException	binary, 36	pipe (I), or operator, 183, 185,
exceptions, 741 null string, 45	Boolean (logical), 183, 183–185, 202	202 pixels, 335
nun sumg, 📆	100-100, 202	pincis, Juu

plus sign (+) concatenation operator (+),	СО
46–48	on
increment operator (++), 64 , 64–66	rov
polymorphic reference variables, 665	tex
polymorphism, 664–674, 665 instanceof operator,	twe
670–674	
via interfaces, 682-684	progr
polymorphic reference	ар
variables, 665	ар
pow method, 386	
precision, 35	CO
predefined classes, 118 ,	dri
118–129	
	SOI
predefined methods, 72 ,	progr
118–129, 384, 384–391	progr
using in a program, 388–391	ca
primitive data types	
autoboxing, 373 , 373–376	ca
auto-unboxing, 373 ,	ca
373–376	cla
Boolean, 32	CIC
	00
floating-point, 32 , 34–35	CO
implicit type coercion, 43	CO
integral, 32 , 32–34	da
relational operators,	de
181–183	
variables as parameters,	ele
411–414	Fil
Vector class, 620	gra
wrapper classes. See wrapper	Jav
classes	lar
printf method, 129–139	
princi memou, 129–139	ma
println statement, debugging using, 163–165	mo
printStackTrace method,	Sie
753–755	stu
<pre>print statement, debugging using, 163-165</pre>	ter
	tox
printTime method, 479, 481	tex
private class members,	progr
468–469, 508, 642, 657	cre
problem analysis–coding–	evo
execution cycle, 13-19	sei
problem-solving process, 13–19	syı
problem solving using	prom
recursion, 878–888	prote
	1
processing	6
application programs, 10–12	prot

```
olumn, two-dimensional
 arrays, 595
 ne-dimensional arrays,
 559-563
 w, two-dimensional arrays,
 595
 xt (programming example),
 609-615
 o-dimensional arrays,
 595-599
 ram(s)
 plets. See applets
 oplication. See application
 programs
 mputer, 26
 iver, 440, 440–441
 urce, 10, 10–11
 ramming, 26
 ramming examples
 ble company billing,
 217-223
 Ilculator, 766-775
 indy machine, 519–536
 assifying numbers,
 285-288
 de detection, 605-609
 inverting length, 86–90
 ata comparison, 429–439
 ecimal to binary conversion,
 889-892
 ection results, 921-933
 bonacci number, 273–278
 ade report, 690–709
 va kiosk, 857–865
 rgest number, 405–406
 aking change, 91-94
 ovie ticket sale and
 donation, 154-159
 erpinski gasket, 892–896
 udent grade, 160–162
 emperature conversion,
 355-362
 xt processing, 609–615
 ramming languages, 29
 eating Java programs, 12
 olution, 8-10
 mantic rules, 29
 ntax rules, 29.
 See also syntax
 npt lines, 81, 81-82
 ected access, inheritance,
 660–661
protected Component, 785
```

protected Graphics, 800 protected members, classes, 657-669 protected Object clone method, 662 protected String paramString, 788 protected void finalize method, 662 pseudocode, 19 public abstract boolean drawImage, 800 public abstract Color getColor, 801 public abstract Font getFont, 802 public abstract void drawArc, 800 public abstract void drawLine, 800 public abstract void drawOval, 800 public abstract void drawPolygon, 800 public abstract void drawRect, 800 public abstract void drawRoundRect, 801 public abstract void drawString, 801 public abstract void fillOval, 801 public abstract void fillPolygon, 801 public abstract void fillRect, 801 public abstract void fillRoundRect, 801 public abstract void fill3DRect, 801 public abstract void Font setFont, 802 public abstract void setColor, 801 public boolean contains method, 616 public boolean equals, 795 public boolean equals method, 371, 662 public boolean isEmpty method, 617

public void add method, public boolean public JMenuBar getJMenuBar, 788 339 isSelected JCheckbox class, 818 public void public JRadioButton, 823, JRadioButton class, 824 addMouseListener, 785 824 public boolean is Visible, public void addMouse public JTextArea, 812 MotionListener, 785 public JTextField, 343, public void public boolean 344 setSelected, 818, 824 addWindowListener, public Object elementAt public class members, 334 method, 616 468-469, 508 public void append, 812 public Object method, 662 public Color brighter, public void destroy, 788 public static Integer 795 public void draw3DRect, valueOf method, 372 public Color darker, 795 800 public static int public void init, 787 public Color parseInt method, 372 getBackground, 785 public void public static String public Color insertElementAt toString method, 372 getForeground, 785 method, 616 public String getFamily, public Component add, 787 public void paint, 786 791 public Container public void public String getContentPane, 788 printStackTrace getFontName, 791 public double method, 734 public string getMessage doubleValue method. public void method, 734 removeAllElements public String getText public Exception method, method, 617 method, 344, 347, 812 737 public void remove public String toString public Font, 791 ComponentListener, Color class, 795 785 public font getFont, 786 Component class, 786 public InputMismatch public void public String toString Exception, 739 removeElementAt method, 372, 617, 662, public InputMismatch method, 617 734 Exception constructor, public void public Throwable, 734 removeKeyListener, public Throwable public integer constructor, 785 constructor, 734 public void public URL getCodeBase, public int getBlue, 795 removeMouseListener, 788 public int getGreen, 795 785 public URL public int getRed, 795 public void remove getDocumentBase, 788 public int getRGB, 795 MouseMotionListener, public void 785 public int addActionListener getSelectedIndex, 834 public void repaint, 786 method, 344, 347 public int indexOf method, public void public void add 616, 617 setBackground, 785 ComponentListener, public int intValue public void setColumns, method, 371 public void addElement public int size method, public void setDefault method, 616 617 CloseOperation, 333 public JButton method, 347 public void public void setEditable, addFocusListener, 785 public JCheckBox, 817, 818 public void public void setFont, 786 addKeyListener, 785 public JComboBox, 829 public void public JFrame method, 333 public void addList setForeground, 786 public JLabel, 340 SelectionListener, public void setLayout, public JList, 833, 834 834 339

public void setLocation,	infinite, 877	greater than or equal to
786	iteration compared,	operator (>=), 180
public void setRows, 812	888–896	rightmost bit, 889
public void set	problem solving using,	round method, 386
SelectionBackground,	878–888	row order form, 603
834	recursive definitions,	row processing, two-
public void	844–877, 874	dimensional arrays, 595
setSelectionMode, 834	Sierpinski gasket	run-time binding, 664
public void setSize, 786	(programming example),	
public void setTabSize,	892–896	S
812	recursive algorithms, 875	
public void setText	designing, 877	savings accounts, 676
method, 344, 347, 812	recursive case, 874	scope
public void SetTitle, 333	recursive methods, 875	classes, 478
public void setVisible,	redefining, 643	identifiers, 422, 422–427
786	reference variables, 115,	searching arrays, 572–574
public void	115–118	searching lists, 908–909
setWrapStyleWord, 812	as parameters, 414–421	binary searches, 917,
public void showStatus,	polymorphic, 665	917–933
788	String type, as parameters,	sequential searches,
public void start, 787	414–418	908–909
public void stop, 787	registering a listener, 349	secondary storage, 5
public void String	relational operators, 180,	selection, 179, 179–232,
toString, 802	180–183	190–204
public void update, 786,	arrays, 566-567	avoiding bugs by avoiding
788	primitive data types,	partially understood
public void validate	181–183	concepts and techniques,
method, 786, 787	repetition, 179, 249–306	204–208, 215–223
	avoiding bugs by avoiding	comparing floating-point
Q FINE	patches, 295–29 <mark>8</mark>	numbers for equality,
	break and continue	202–203
question mark (?), conditional	statements, 293-295	comparing ifelse
operator, 204	choosing a looping structure,	statements with a series
	293	of if statements,
R	debugging loops, 298–299	200–201
radia huttana 000 000	dowhile looping	comparing strings, 223–230
radio buttons, 823–828	structure, 288–293	compound statements, 197
ragged arrays, 593	for looping structure,	conditional operator, 204
random access memory (RAM), 4–5	278–284	indentation, 208
reading a single character,	nested control structures,	logical operators and logical
61–63	299–304	expressions, 183–185
read statement, 56–61	uses, 250–251	multiple, 198–200
recursion, 873–897, 874	while looping structure. See	one-way, 190–193 order of precedence,
base case, 874	while loops reserved words, 30, 468–469	185–189
decimal to binary conversion	rethrowing an exception,	primitive data types,
(programming example),	749–753	181–183
889–892		relational operators, 180 ,
designing recursive methods,	return escape sequence (\r), 70 return statement, 395–398	180–183
877	syntax, 395	short-circuit evaluation,
direct, 876, 876–877	right angle bracket (>), 180	201–202
general (recursive) case, 874	greater than operator (>),	two-way, 193–197
indirect, 876 , 876–877	180	selection sort, 909 , 909–913

semantic rules, 29	blocks of, 197	StringIndexOutOf
semantics, 81	compound, 197	BoundsException class,
semicolon (;), statement	declaration, 74	738, 741
terminator, 81	executable, 74	${\tt InputMismatch}$
Sen, M. K., 298	input, 56–61	Exception class, 738
sentinel(s), 257	output, 66, 66–71	string literal (string constant),
sentinel-controlled while	read, 56–63	45
loops, 257 , 257–263	statements (listed by name)	string objects, arrays,
sequences, collating, 34	break statement, 293-295	574–575
sequential access, 178	continue statement,	String replace method, 123
sequential searches, 573 ,	293–295	String substring method,
908–909	if and ifelse	124
setTime method, 479–480	statements, 190–204,	String toLowerCase
shadowing variables, 652	215.	method, 124
shallow copying, 477 , 477–478	See also selection	String toUpperCase
short-circuit evaluation,	println statement,	method, 124
201–202	debugging using,	String variables, as
<pre>showInputDialog method, 139-140</pre>	163–165	parameters, 414–418
	print statement, debugging using, 163–165	strongly typed languages, 54
showMessageDialog method, 139, 140-145	return statement,	structured design, 19
Sierpinski gasket, 892	395–398	structured programming, 19
programming example,	static import statements,	stubs, methods, 441 , 441–442
892–896	389	student grade (programming
signatures, methods, 427	statement terminator (;), 81	example), 160–162
simple assignment statements,	static class members,	subclasses, 335 , 640
85–86	501–507	constructors, 648–657
single characters, reading,	static import stateme <mark>nt</mark> s,	inheritance. See inheritance
61–63	389	
single inheritance, 642	static variables, 503-507	using superclass methods in, 642–648
single-line comments, 29 ,	stepwise refinement, 19	
29–30	storage, secondary, 5	superclasses, 335 , 640
single precision, 35	string(s), 45, 45–48	constructors, 648–657
single quotation escape	assignment operator, 229	inheritance. See inheritance
sequence (\') 70	character, 45	using methods in a subclass,
sin method, 387	comparing, 223–230	642–648
software, 6	concatenation, 46-48	switch structures, 208-215
sorting lists	length, 45	choosing between if
insertion sort, 913–917	new operator, 230	.else statements and,
selection sort, 909 , 909–913	null (empty), 45	215
source code, 73	numeric, 138	syntax, 80–84
source files, 73	StringBuffer class,	actual parameter lists,
source programs, 10, 10–11	418–421	394–395, 408
special symbols, 30 sqrt method, 387	String class, 121–129, 466–467	errors, debugging, 77–80
standard input stream object,	commonly used methods,	formal parameter lists, 394
57	122–124	method calls, 407
standard methods, 72	formatting output using	return statement, 395
standard output object, 66	String method	value-returning methods,
statements	format, 146-149	393–394
action, 190	object-oriented design,	void methods, 407
assignment. See assignment	363–364	syntax rules, 29
statements	String concat method, 123	system programs, 6
1.5	3	, , , , ,

tail recursive methods, 877 tan method, 387 TBs (terabytes), 7 temperature conversion (programming example), 355–362 terabytes (TBs), 7 ternary operators, 204 text boxes, 811–816 text fields, 140, 811–816 text processing (programming example), 609–615 this reference, 512–517	IML class diagrams, 472, 472–473 nary operators, 36 nchecked exceptions, 742 Inicode, 8 collating sequence, 181–183 Inified Modeling Language (UML), 472 UML class diagrams, 472, 472–473 INIVAC (Universal Automatic Computer), 3 ser-defined methods, 384, 391–404	variable length parameter list, arrays, 581–589 variables static, 503–507 String, as parameters, 414–418 Vector class, 616–621 foreach loops, 620–621 primitive data types, 620 visibility, identifiers, 422–427 void methods, 392 , 407–411 syntax, 407
throwing an exception, 749-753 throws clause, 153 toLowerCase method, 388 top-down design, 19 toString method, 494-500 toUpperCase method, 388 Tower of Hanoi problem, 885-888 truth tables, 183, 183-185 try blocks, 728-733 using in a program, 730-733 two-dimensional arrays, 589-603, 590	value-returning, 391 , 391–398 void, 392 , 407–411 ser interfaces, 330 . <i>See also</i> graphical user interfaces (GUIs)	Web browsers, 13 while loops, 251–272 counter-controlled, 255, 255–257 designing, 254 EOF-controlled, 266, 266–271 flag-controlled, 263, 263–266 sentinel-controlled, 257, 257–263 windows, creating, 332–338 World Wide Web (WWW), 13 Wozniak, Stephen, 3 wrapper classes, 139, 370, 370–377 as parameters, 421 writing output to a file, 152–153 WWW (World Wide Web), 13