Core Java

Rajeev Gupta MTech CS

Contents at a glance

- Java An Introduction
- Basic Java Constructs and Data Types and
- □ OO Introduction
- Class object and related topics
- Inheritance
- Final ,Abstract Classes and interface
- String class, immutability, inner classes
- Exceptions Handling, assertions
- Streams and Input/output Files, serialization
- Java Thread
- Java Collections

DAY-I

DAY-2

DAY-3

DAY-4

DAY-5

Session-1

- □ Introduction to Java
- □ What is Java, Why Java?
- □ JDK,JRE and JVM discussion
- □ Installing JDK, eclipse,javadoc
- □ Hello World application
- □ Procedural Programming
 - If..else,switch, looping
 - Array
 - Examples

- Object Oriented
 - Object, class, Encapsulation,
 - > Abstraction,
 - ► Inheritence,
 - Polymorphism,message passing
 (concepts only, implementation on day 2)

Session-1

Class and objects
Creating Classes
Implementing Methods
Object: state, identity and behaviour
Constructors: default, parameterized and copy
Instance variable, static variable and local
variable
Initialization block
Static method and applications
Packages and visibility modifier:
public, protected, private and
default

Session-1

- □ String class: Immutability and usages, stringbuilder and stringbuffer
- □ Wrapper classes and usages
- □ Java 5 Language Features (I):
- AutoBoxing and Unboxing,
 Enhanced For loop, Varargs, Static
 Import, Enums
- □ Inner classes

□ Regular inner class, method local inner class, annonymous inner class

Session-1

IO

Char and byte oriented streams
BufferedReader and BufferedWriter
File handling
Object Serialization and IO
[ObjectInputStream / ObjectOutputStream]

Session-1

Collections Framework
List, Map, Set usages introduction
Usages ArrayList, LinkedList, HashMap,
TreeMap, HashSet
Comparable, Comparator interface
implementation
User define key in HashMap

DAY-1

Session-1

- □Introduction to Java
 - What is Java, Why Java?
 - JDK,JRE and JVM discussion
 - Installing JDK, eclipse
- □Hello World application
- □Procedural Programming
 - If..else,switch, looping
 - Array
- □Examples

What is Java?

- □ Java=OOPL+JVM+lib
- □ How Java is different then C++?

How Sun define Java?

- □ Simple
- □ Object Oriented
- □ Portable
- □ Architecture Neutral
- Distributed
- □ Multi-threaded
- □ Robust, Secure/Safe
- □ Interpreted
- □ High Performance
- □ Dynamic programming language/platform.

Java Platform

	Ja	va Language		Java Language													
		Tools &	java	javac	javadoc	apt	jar	javap		JPDA		JConsole		Java VisualVM			
	Tool APIs		Security	Int'l	RMI	IDL	Deploy	Мо	nitoring	Tro	Troubleshoot S		Scri	pting	JVM TI		
JDK	Deployment Technologies		De		Java Web Start					Java Plug-in							
		User Interface Toolkits	AWT						Swing			Java 20			2D		
			Accessibility		Drag n Drop		Input Metho		ods	Image I/O		Print Service		Sound	nd		
		Integration Libraries	IDL J		JDBC™ ,		INDI'*		RMI RMI-IIO)P Sc		ripting				
	JRE	Other Base Libraries	Beans		Intl Support		I/O		JMX		JNI				Math	Ja Sl	
			Networking		Override Mechanism		Securit	y S	Serialization			Extension Mechanism		XML JAXP	AP		
		lang and util Base Libraries	lang and util		I MIDEIMAN		ncurrency Utilities		JAR			Logging		Management			
			Preferences API		Ref Objects		Reflection		Regular Expression		, V	ersionii	ing Zip		Instrument		
		Java Virtual Machine		М	I Java Hotspot™ S					Serv	erver VM						
		Platforms	Solaris™			Linux			Windows					Other			

Versions


```
□ JDK 1.0 (1995)
□ JDK 1.1 (1997)
□ J2SE 1.2 (1998) ) □ Playground
□ J2SE 1.3 (2000) [] Kestrel
□ J2SE 1.4 (2002) | Merlin
 Called Java2
□ J2SE 5.0 (2004) | Tiger
□ Java SE 6 ( 2006) [] Mustang
□ Java SE 7 (2011) □ Dolphin
 Version for the session
```

Some common buzzwords

- - Java development kit, developer need it
- □ Byte Code
 - Highly optimize instruction set, designed to run on JVM
 - Platform independent
- □ JRE
 - Java Runtime environment, Create an instance JVM, must be there on deployment machine.
 - Platform dependent
- - Java Virtual Machine JVM
 - Pick byte code and execute on client machine
 - Platform dependent...

Understanding JVM

JRE

JVM : components

JAVA: OOPS+JVM+LIB

Hello World

- □Lab set-up
 - Java 1.7
 - Eclipse 3.6 (eclipse helios)

```
public class HelloWorld {

public static void main(String args[])
{
 System.out.println("welcome to the world of Java !!!");
}
```

Analysis of Hello World!!!

Java Program Structure

Java Data Type

□2 type

- Primitive data type
- Reference data type

Primitive data type

```
boolean
 either true of false
□ char
 16 bit Unicode 1.1
□ byte
 8-bit integer (signed)
 16-bit integer (signed)
□ short
 32-bit integer (signed)
□ int
 64-bit integer (singed)
□ long
 32-bit floating point (IEEE 754-1985)
□ float
 64-bit floating point (IEEE 754-1985)
double
```

Java uses Unicode to represent characters internally

Procedural Programming

- □if..else
- □switch
- Looping; for, while, do..while as usual in Java as in C/C++

* * * * *

- Don't mug the program " and a state of the program of the program
- □Follow dry run apprc
 - Try some programms
 - Create
 - Factorial program
 - Prime No check
- rgupta.m. Datemcial Gulation

Array

One Dimensional ar

• int x[]=new int[5]

How Java array differen C/C++ array?

Java Array: its different then C/C++

Session-2

- Object Oriented Concepts
- Object, class
- Basic principles of OO
 - Encapsulation
 - Abstraction
 - modularity
 - Inheritance/ Hierarchy
 - Polymorphism, message passing

Object technologies

 OO is a way of looking at a software system as a collection of interactive objects

What is an Object?

- Informally, an object represents an entity, either physical, conceptual, or software.
 - Physical entity

Tom's Car

Conceptual entity

US\$100,000,000,000

Bill Gate's bank account

Software entity

Class

- A class is the blueprint from which individual objects are created.
- An object is an instance of a class.


```
public class StudentTest {
  public static void main(String[] args) {
 Student s1 = new Student();
 Student s2 = new Student();
  }
  - class -
  public class Student {
 private String name;
 // ...
  }
```

Classes and Object

 All the objects share the same attribute names and methods with other objects of the same class

Each object has its own value for each of the

attribute

Basic principles of OO

Object Orientation Encapsulation Abstraction Modularity Hierarchy

Abstraction

 Determine the relevant properties and features while ignoring non-essential details

Encapsulation

 Separate components into external and internal aspects

Modularity

- Break something complex into manageable pieces
 - Functional Decomposition
 - Object Decomposition

Functional Decomposition

Object Decomposition

Hierarchy

Ranking or ordering of objects

A bit about UML diagram...

- UML 2.0 aka modeling language has 12 type of diagrams
- Most important once are class diagram, use case diagram and sequence diagram.
- You should know how to read it correctly
- □ This is not UML session... □

DAY-2

Session-1

Class and objects

- Creating Classes and object
- Object: state, identity and behaviour
- Constructors: default, parameterized and copy
- Need of "this", Constructor chaining
- Instance variable, static variable and local variable
- Initialization block
- Scanner and printf
- Parameter passing in Java
- Call by value / call by reference... rgupta.mtech@gmail.com

What can goes inside an

```
class A {
```

```
int i;
 // instance variable
static int j; // static variable
//method in class
public void foo(){
 int i; //local variable
 //default constructor
public A(){}
public A(int j)
 //parameterized ctr
 //.....
//getter and setter
public int getI(){return i;}
public void setI(int i){this.i=i;}
```

```
class Account{
 public int id;
 killing encapsulation
 public double balance;
  //.....
public class AccountDemo{
 public static void main(String[] args) {
 Account ac=new Account();
 ac.id=22;
```

Correct way?

```
class Account{
 private int id;
 private double balance;
 public int getId() {
 return id;
 public void setId(int id) {
 this.id = id;
 public double getBalance() {
 return balance;
 public void setBalance(double balance) {
 this.balance = balance;
public class AccountDemo{
 public static void main(String[] args) {
 Account ac=new Account();
 //ac.id=22; will not work
 ac.setBalance(2000);//correct way
```

Constructors: default, parameterized and copy

- Initialize state of the object
- Special method have same name as that of class
- Can't return anything
- Can only be called once for an object
- □ Can be private
- □ Can't be static*
- Can overloaded but cant overridden*
- Three type of constructors
 - Default,
 - Parameterized and
 - Copy constructor

```
class Account{
  private int id;
  private double balance;
  //default ctr
  public Account() {
 //.....
  //parameterized ctr
  public Account(int i, double b) {
 this.id=i;
 this.balance=b;
  //copy ctr
  public Account(Account ac) {
 //.....
```

Need of "this"?

```
class Account{
  private int id;
  private double balance;
  //default ctr
 public Account() {
 //.....
  //parameterized ctr
  public Account(int id, double balance) {
 id=id;
 which id assigned to which
 balance=balance:
  //copy ctr
  public Account(Account ac) {
 //.....
 ٦
```

- Which id assigned to which id?
- "this" is an reference to the current object required to differentiate local variables with instance variables
 - Refer next slide...

"this" used to resolve confusion...

```
class Account{
 private int id;
 private double balance;
 //default ctr
 public Account() {
 //.....
 //parameterized ctr
 public Account(int id, double balance) {
 this.id=id;
 this.balance=balance;
 refer to instance
 variable
 //copy ctr
 public Account(Account ac) {
```

this: Constructor chaining?

Calling one constructor from another?

```
class Account{
 private int id;
 private double balance;
 //default ctr
 public Account() {
 this(22,555.0);
 //parameterized ctr
 public Account(int id, double balance) {
 this.id=id;
 this.balance=balance;
 //copy ctr
 public Account(Account ac) {
```

Static method/variable

- Instance variable –per object while static variable are per class
- Initialize and define before any objects
- Most suitable for counter for object
- Static method can only access static data of the class
- For calling static method we don't need an object of that class

How to count number of account object in the memory?

Using static data...

```
class Account{
 private int id;
 private double balance;
 // will count no of account in application
 > static
 private static int totalAccountCounter=0;
 variable
 public Account(){
 totalAccountCounter++;
 public static int getTotalAccountCounter(){
 static
 return totalAccountCounter;
 method
}
 We can not access instance
 variable in static method but
 Account ac1=new Account();
 can access static variable in
 Account ac2=new Account();
 instance method
 //How maany account are there in application ?
 System.out.println(Account.getTotalAccountCounter());
 System.out.println(ac1.getTotalAccountCounter());
```

Initialization block

- We can put repeated constructor code in an Initialization block...
- □Static Initialization block runs before any constructor and runs only once...

Initialization block

```
class Account{
  private int id;
  private double balance;
  private int accountCounter=0;
  static{
 System.out.println("static block: runs only once ...");
 System.out.println("Init block 1: this runs before any constructor ...");
 System.out.println("Init block 2: this runs after inti block 1 , before any const execute ...");
```

Packages

- Packages are Java's way of grouping a number of related classes and/or interfaces together into a single unit.
- □ Packages act as "containers" for classes.

Java Foundation Packages

- Java provides a large number of classes groped into different packages based on their functionality.
- The six foundation Java packages are:
 - java.lang
 - Contains classes for primitive types, strings, math functions, threads, and exception
 - java.util
 - Contains classes such as vectors, hash tables, date etc.
 - java.io
 - Stream classes for I/O
 - java.awt
 - Classes for implementing GUI windows, buttons, menus etc.
 - java.net
 - Classes for networking
 - java.applet
 - Classes for creating and implementing applets

Visibility Modifiers

- For instance variable and methods
 - Public
 - Protected
 - Default (package level)
 - Private
- For classes
 - Public and default

Visibility Modifiers

class A has default visibility

hence can access in the same package only.

- Make class A public, then access it.
- Protected data can access in the same package and all the subclasses in other packages provide class itsef is public

```
public class A{
 protected too(){
}
```

```
pack packA;

class A{
 public void foo(){
 }
}
```

```
pack packB;
import packA.*;

class B{
 public void boo(){
 A a=new A();
}
```

```
pack packB;
import packA.*;

class B{
 public void boo() {
 A a=new A();
 }
}

pack packB;
import packA.*;
class C extends A{

 public void foo2() {
 foo();
 }
}
```

Visibility Modifiers

Want to accept parameter from user?

```
java.util.Scanner (Java 1.5)

Scanner stdin = Scanner.create(System.in);
int n = stdin.nextInt();
String s = stdin.next();

boolean b = stdin.hasNextInt()
```

Call by value

- Java support call by value
- The value changes in function is not going to reflected in the main.

```
public class CallByValue {
 public static void main(String[] args) {
 int i=22;
 int j=33;
 System.out.println("value of i before swapping:"+i);
 System.out.println("value of j before swapping:"+j);
 swap(i,j);
 }

 static void swap(int i, int j) {
 int temp;
 temp=i;
 i=j;
 j=temp;
 }
}
```

Call by reference

- Java don't support call by reference.
- When you pass an object in an method copy of reference is passed so that we can mutate the state of the object but can't delete original object itself

```
class Foo{
 private int i;
 public Foo(int i){
 this.i=i;
 public int getI(){return i;}
 public void setI(int t){i=t;}
public class CallByref {
 public static void main(String[] args) {
 Foo f1=new Foo(22);
 Foo f2=new Foo(33);
 swap(f1,f2);
 }
 static void swap(Foo f1, Foo f2) {
 Foo temp;
 temp=f1;
 do not effect f1, f2 in
 f1=f2;
 f2=temp;
 can change state of f1
 // f1.setI(55);
```


rgupta.mtech@gmail.com

Session-2

Inheritance
 Type of inheritance, diamond problem
 InstanceOf operator
 Final
 Final variable, final method, final class
 Acess control: public, private, protected and default
 Packages
 Abstract class
 Interface
 Polymorphism
 Overloading
 Overriding

Inheritance

- □ Inheritance is the inclusion of behaviour (i.e. methods) and state (i.e. variables) of a base class in a derived class so that they are accessible in that derived class.
- code reusability.
- Subclass and Super class concept

Diamond Problem?

- Hierarchy inheritance can leads to poor design...
- Java don't support it directly...(Possible using interface)

Inheritance example

- Use extends keyword
- Use super to pass values to base class constructor.

```
class A{
 int i;
 {System.Qut.println("Default ctr of A");}
 A(int i) {System.out.println("Parameterized ctr of A");}
class B extends A{
 int j;
 {System.ou/t.println("Default ctr of B");}
 B(int i,int j)
 super(i);
 System.out.println("Parameterized ctr of B");
```

Overloading

```
Class MyClass {
 public void getInvestAmount(int rate, long principal) }
 me class with the signatures.

Signatures.
```

Overriding...

- Overriding deals with two methods, one in the parent class and the other one in the child class and has the same name and signatures.
- Both the above methods have the same method names and the signatures but the method in the subclass MyClass overrides the method in the superclass BaseClass
- Overriding lets you define the same operation in different ways for different object types.

```
class BaseClass{
 public void getInvestAmount(int rate) {...}
}

class MyClass extends BaseClass {
 public void getInvestAmount(int rate) { ...}
}
```

Polymorphism

- Polymorphism=many forms of one things
- □ Substitutability
- Overriding
- □ Polymorphism means the ability of a single variable of a given type to be used to reference objects of different types, and automatically call the method that is specific to the type of object the variable references.

Polymorphism

- Every animal sound but differently...
- We want to have Pointer of Animal class assigned by object of derived class

Which method is going is to be called is not decided by the type of pointer rather object assigned will decide at run time

Example...

```
class Animal
 public void sound()
 System.out.println("Don't know how generic animal sound....");
 class Bird extends Animal
⊖ {@Override
 public void sound()
 System.out.println("Bird sound.....");
 class Person extends Animal
public void sound()
 System.out.println("Person sound.....");
```

Need of abstract class?

- Sound() method of Animal class don't make any sense { ...i.e. it don't have semantically valid definition
- Method sound() in Animal class should be abstract means incomplete
- Using abstract method
 Derivatives of Animal class
 forced to provide
 meaningful sound()
 method

```
class Animal
 public void sound()
 System.out.println("Don't know how generic animal sound...."):
class Bird extends Animal
(@Override
 public void sound()
 System.out.println("Bird sound....");
class Person extends Animal
{@Override
 public void sound()
 System.out.println("Person sound....");
```

Abstract class

- If an class have at least one abstract method it should be declare abstract class.
- Some time if we want to stop a programmer to create object of some class...
- Class has some default functionality that can be used as it is.
- □ Can extends only one abstract class

```
class Foo{
 public abstract void foo();
 }

abstract class Foo{
 public abstract void foo();
 }

abstract class Foo{
 public abstract void foo();
 }
```

Abstract class use cases...

□Want to have some default functionality from base class and class have some abstract fun (1:4) + 1-1

Don't want to allow a programmer to create object of an class as it is too generic

More example...

```
public abstract class Account {
 public void deposit (double amount) {
 System.out.println("depositing " + amount);
 }
 public void withdraw (double amount) {
 System.out.println ("withdrawing " + amount);
 }
 public abstract double calculateInterest(double amount);
}
```

```
public class SavingsAccount extends Account {
 public double calculateInterest (double amount) {
 // calculate interest for SavingsAccount
 return amount * 0.03;
 }
 public void deposit (double amount) {
 super.deposit (amount); // get code reuse
 // do something else
 }
 public void withdraw (double amount) {
 super.withdraw (amount); // get code reuse
 // do something else
 }
}
```

```
public class TermDepositAccount extends Account {
 public double calculateInterest (double amount) {
 // calculate interest for SavingsAccount
 return amount * 0.05;
 }
 public void deposit(double amount) {
 super.deposit (amount); // get code reuse
 // do something else
 }
 public void withdraw(double amount) {
 super.withdraw (amount); // get code reuse
 // do something else
 }
}
```

Final

- What is the meaning of final
 - Something that can not be change!!!
- □final
 - Final method arguments
 - Cant be change inside the method
 - Final variable
 - Become constant, once assigned then cant be changed
 - Final method
 - Cant overridden
 - Final class
 - Can not inherited (Killing extendibility)

rguptante pag pacreuse

Final class

- Final class can't be subclass i.e. Can't be extended
- No method of this class can be overridden
- Ex: String class in Java...
- Real question is in what situation somebody should declare a class final

```
package cart;
public final class Beverage{
 public void importantMethod() {
 Sysout("hi");
 }
}

package examStuff;
import cart.*;
class Tea extends beverage{
}
```

Final Method

- Final Method Can't overridden
- Class containing final method can be extended

```
class Foo{
 public final void foo(){
 Sysout("i am the best");
 Sysout("You can use me but can't override me");
};
 @Override
 public final vold foo(){
  rgupta.mtech@gmail.com
```

Interface?

- Interface : Contract bw two parties
- Interface method
 - Only declaration
 - No method definition
- □ Interface variable
 - Public static and final constant
 - Its how java support global constar
- Break the hierarchy
- Solve diamond problem
- □ Callback in Java*

Some Example

Interface?

Rules

- All interface methods are always public and abstract, whether we say it or not.
- Variable declared inside interface are always public static and final
- Interface method can't be static or final
- Interface cant have constructor
- An interface can extends other interface
- Can be used polymorphically
- An class implementing an interface must implement all of its method otherwise it need to declare itself as an abstract class...

Implementing an interface...

```
what we declare
interface Bouncable{
 int i=9;
 void bounce();
 void setBounceFactor();
}
```

```
What compiler think...
interface Bouncable{
 public static final int i=9;
 public abstract void bounce();
 public abstract void setBounceFactor();
}
```

```
All interface method must be implemented....
```


```
class Tyre implements Bouncable{
 public void bounce() {
 Sysout(i);
 Sysout(i++);
 }
 public void setBounceFactor() {}
}
```

Note

- Following interface constant declaration are identical
 - int i=90;
 - public static int i=90;
 - public int i=90;
 - public static int i=90;
 - public static final int i=90;
- Following interface method declaration don't compile
 - final void bounce();
 - static void bounce();
 - private void bounce();
 - protected void bounce();

Rigidity..increasing

Flovibility

Type of relationship bw objects

- □USE-A
- □HAS-A
- □IS-A (Most costly?)

ALWAYS GO FOR LOOSE COUPLING AND HIGH COHESION...

But HOW?

IS-A VS HAS-A

DAY-3

Session-1

- □ String class
 - Immutability and usages,
 - stringbuilder and stringbuffer
- □ Wrapper classes and usages
- □ Java 5 Language Features (I):
 - AutoBoxing and Unboxing
 - Enhanced For loop
 - Varargs
 - Static Import
 - Enums
- □ Inner classes
 - Regular inner class
 - method local inner class
 - anonymous inner class

String

- Immutable i.e. once assigned then can't be changed
- Only class in java for which object can be created with or without using new operator

```
Ex: String s="india";
String s1=new String("india"); What is the difference?
```

- String concatenation can be in two ways:
 - String s1=s+ "paki"; Operator overloading
 - String s3=s1.concat("paki");

Immutability

- □ Immutability means something that cannot be changed.
- Strings are immutable in Java. What does this mean?
 - String literals are very heavily used in applications and they also occupy a lot of memory.
 - Therefore for efficient memory management, all the strings are created and kept by the JVM in a place called string pool (which is part of Method Area).
 - Garbage collector does not come into string pool.
 - How does this save memory?

Some common string methods...

charAt() Returns the character located at the specified index concat() Appends one String to the end of another ("+" also works) pequalsIgnoreCase() • Determines the equality of two Strings, ignoring case length() Returns the number of characters in a String replace() Replaces occurrences of a character with a new character substring() Returns a part of a String toLowerCase() · Returns a String with uppercase characters converted toString() Returns the value of a String toUpperCase() · Returns a String with lowercase characters converted trim() · Removes whitespace from the ends of a String

String comparison

- Two string should never be checked for equality using == operator WHY?
- □ Always use equals() method....

```
String s1="india";
String s2="paki";

if(s1.equals(s2))
.....
```

Wrapper classes

- Helps treating primitive data as an object
- But why we should convert primitive to objects?
 - We can't store primitive in java collections
 - Object have properties and methods
 - Have different behavior when paragument
 - Eight wrapper for eight primiting
 - Integer, Float, Double, Character

```
primitive ==>string
String s=Integer.toString();

String==>Numeric object
Double val=Double.valueOf(str)
```

primitive==>object

object==>primitive

Integer it=new Integer(i);

```
Integer it=new Integer(33);
int temp=it.intValue();
....
rgupta.mtech@gmail.com
```

Boxing / Unboxing Java 1.5

Boxing

```
Integer iWrapper = 10;
Prior to J2SE 5.0, we use
Integer a = new Integer(10);

Unboxing

int iPrimitive = iWrapper;
Prior to J2SE 5.0, we use
int b = iWrapper.intValue();
```

Java 5 Language Features

- AutoBoxing and Unboxing
- Enhanced For loop
- Varargs
- Covariant Return Types
- Static Import
- Enums

Enhanced For loop

Provide easy looping construct to loop through array and collections

```
int x[]=\text{new int}[5];
for(int temp:x)
 Sysout("temp:"+temp);
class Animal{ }
class Cat extends Animal{ }
class Dog extends Animal{ }
Animal []aa=\{new Cat(),new Dog(), new Cat()\};
for(Animal a:aa)
```

Varargs

class Foo{

L.5

public void foo(int ...j)

```
public void foo(int ...j)
{
 for(int temp:j)
 Sysout(temp);
}
.....
}
```

Discuss function overloading in case of Varagga and wrapper classes

Static Import

- Handy feature in Java 1.5 that allow something like this:
- import static java.lang.Math.PI; import static java.lang.Math.cos;
- Now rather then using
 - double r = Math.cos(Math.PI * theta);
- We can use something like
 - double r = cos(PI * theta); looks more readable

rgupta.mtech@gmail.com

Avoid abusing static import like

Enums

- Enum is a special type of classes.
- enum type used to put restriction on the instance values

Inner classes

- Inner class?
 - A class defined inside another class.
 - Why to define inner classes
- □ Inner classes
 - Top level inner class
 - Method local inner class
 - Anonymous Inner class
 - Method local argument inner class
- Static inner classes

Top level inner class

- Non static inner class object can't be created without outer class instance
- All the private data of outer class is available to inner class
- Non static inner class can't have static members
 - http://www.avajava.com/tutorials/lessons/iterator-pattern.html

```
class A
{
 private int i=90;

 class B
 {
 int i=90;//
 void foo()
 {
 System.out.println("instance value of outer class:"+ A.this.i);
 System.out.println("instance value of inner class:"+this.i);
 }
 }
}
public class Inner1 {

public static void main(String[] args) {
 A.B objectB=new A().new B();
 objectB.foo();
 }
}
```

Method local inner class

- Class define inside an method
- Can not access local data define inside method
- Declare local data final to access it

Anonymous Inner class

- A way to implement polymorphism
- "On the fly"

```
interface Cookable
{
 public void cook();
}

class Food
{
 Cookable c=new Cookable() {
 @Override
 public void cook() {
 System.out.println("Cooked....");
 }
 };
}
```

Session-2

Exception handling

- Try, catch, throw, throws, finally
- Checked and Unchecked exception
- User defined exceptions
- Rule for Overloading/ Overriding in case of method throwing exceptions
- Assertions

What is Exception?

An exception is an abnormal condition that arises while running a program.

Examples:

- Attempt to divide an integer by zero causes an exception to be thrown at run time.
- □ Attempt to call a method using a reference that is null.
- Attempting to open a nonexistent file for reading.
- JVM running out of memory.
- Exception handling do not correct abnormal condition rather it make our program robust i.e. make us enable to take remedial action when exception

Type of exceptions

1. Unchecked Exception

- Also called Runtime Exceptions
- 2. Checked Exception
 - Also called Compile time Exceptions
- з. Error
 - Should not to be handled by programmer..like JVM crash
- All exceptions happens at run time in programming and also in real life.....
- for checked ex, we need to tell java we know about those problems for example readLine() throws IOException

- Exception key words
 - Catch
 - Throw

Exception Hierarchy

Exceptions and their Handling

- When the JVM encounters an error such as divide by zero, it creates an exception object and throws it – as a notification that an error has occurred.
- If the exception object is not caught and handled properly, the interpreter will display an error and terminate the program.
- If we want the program to continue with execution of the remaining code, then we should try to catch the exception object thrown by the error condition and then take appropriate corrective actions. This task is known as exception handling.

Common Java Exceptions

- ArithmeticException
- ArrayIndexOutOfBoundException
- ArrayStoreException
- FileNotFoundException
- □ IOException general I/O failure
- NullPointerException referencing a null object
- OutOfMemoryError
- SecurityException when applet tries to perform an action not allowed by the browser's security setting.
- StackOverflowError
- StringIndexOutOfBoundException

exception from overridden

Rules for throwing exception from constructors

- * Must throws IOException and MyAppException
- * May throws additional checked exceptions

exception from overloaded

Throwing Exception from Overloaded and other methods...

```
class MyClass{
 ...
 void MyMethod(...) throws ....{}

 void MyMethod(...) throws ....{}

 void MyOtherMethod(...) throws ....{}

}

Can throw any exception irrespective of exception thrown by other overloaded methods

Can throw any exception...
```

DAY-4

Session-1

- Char and byte oriented streams
- BufferedReader and BufferedWriter
- File handling
- Object Serialization[ObjectInputStream / ObjectOutputStream]

Stream

- Stream is an abstraction that either produces or consumes information.
- A stream is linked to a physical device by the Java I/O system.
- All streams behave in the same manner, even if the actual physical devices to which they are linked differ.
- □ 2 types of streams:
 - byte : for binray data
 - All byte stream class are like XXXXXXXStream
 - character: for text data
 - All char stream class are like XXXXXXXReader/ XXXXXXWriter

Some important classes form java.io

TABLE 6-1

java.io Mini API

java.io Class	Extends From	Key Constructor(s) Arguments	Key Methods
File	Object	File, String String String, String	<pre>createNewFile() delete() exists() isDirectory() isFile() list() mkdir() renameTo()</pre>
FileWriter	Writer	File String	<pre>close() flush() write()</pre>
BufferedWriter	Writer	Writer	<pre>close() flush() newLine() write()</pre>
PrintWriter	Writer	File (as of Java 5) String (as of Java 5) OutputStream Writer	<pre>close() flush() format()*, printf()* print(), println() write()</pre>
FileReader	Reader	File String	read()
BufferedReader	Reader	Reader	read() readLine()
			*Discussed later

System class in java

- System class defined in java.lang package
- □ It encapsulate many aspect of JRE
- System class also contain 3 predefine stream variables
 - in
 - System.in (InputStream)
 - out
 - System.out(PrintStream)
 - err
 - System.err(console)

BufferedReader and BufferedWriter

- Reading form console
 - BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
- Reading form file
 - BufferedReader br=new BufferedReader(new File("c:\\raj\\foo.txt")));

File

- File abstraction that represent file and directories
 - File f=new File("....");
 - boolean flag= file.createNewFile();
 - boolean flag= file.mkDir();
 - boolean flag=file.exists();

FileWriter


```
File file = new File( "fileWrite2.txt");
FileWriter fw = new FileWriter(file);
fw.write("howdy\nfolks\n"); // write characters to
fw.flush(); // flush before closing
fw.close(); // close file when done
```

Serialization

- Storing the state of the object on a file along some metadata....so that it Can be recovered back......
- Serialization used in RMI (Remote method invocation) while sending an object from one place to another in network...

What actually happens during Serialization

The state of the object from heap is sucked and written along with some meta data in an file....

When an object is serialized, all the objects it refers to from instance variables are also serialized. And all the objects those objects refer to are serialized. And all the objects those objects refer to are serialized... and the best part is, it happens automatically!

De- Serialization

- When an object is de-serialized, the JVM attempts to bring object back to the life by making an new object on the heap that have the same state as original object
- Transient variable don't get saved during serialization hence come with null !!!

Hello world Example...

```
class Box implements Serializable{
 private static final long serialVersionUID = 1L;
 int l,b;

public Box(int l, int b) {
 super();
 this.l = l;
 this.b = b;
 }

public String toString() {
 return "Box [l=" + l + ", b=" + b + "]";
 }
}
```


```
Box box=new Box (22, 33);
FileOutputStream fo=new FileOutputStream("c:\\raj\\foofoo.ser");
ObjectOutputStream os=new ObjectOutputStream(fo);
os.writeObject(box);
box=null; //nullify to prove that object come by de-ser...
FileInputStream fi=new FileInputStream("c:\\raj\\foofoo.ser");
ObjectInputStream oi=new ObjectInputStream(fi);
box=(Box)oi.readObject();
System.out.println(box);
```

Session-2

Multi-Threading

- Creating threads: using Thread class and Runnable interface
- Thread life cycle
- Using sleep(), join(), thread priorities
- Synchronization
- Solving producer and consumer problem using wait() and notify()
- Deadlock introduction

What is threads? LWP

Basic fundamentals

- Thread: class in java.lang
- □ thread: separate thread of execution

What happens during multithreading?

- 1. JVM calls main() method
- 2. main() starts a new thread. Main thread is tempory frozen while new thread start running so JVM switch between created thread and main thread till both complets

Creating threads lava?

- Implements Runnable interface
- Extending Thread class......
- Job and Worker analogy...

```
class Job implements Runnable{
 public void run() {
 // TODO Auto-generated method stub
 }
}
```

```
class MyThread extends Thread{
 public void run() {
 // TODO Auto-generated method stub
 }
}
```


Thread

consider object of threads as worker

Implementation of Runnable as Job

simulation

Sleep()

Job

Thread life cycle...

- If a thread is blocked
 (put to sleep) specified
 no of ms should expire
- If thread waiting for IO that must be over..
- If a threadcalls wait() then another thread must call notify() or notifyAll()
- If an thred is suspended() some one must call resume()

Java.lang.Thread

Thread() construct new thread □ void run() must be overriden void start() start thread call run method static void sleep(long ms) put currently executing thread to sleep for specified no of millisecond □ boolean isAlive() return true if thread is started but not expired □ void stop() void suspend() and void resume() Suspend thread execution....

Java.lang.Thread

- void join(long ms)
 - Main thread Wait for specified thread to complete or till specified time is not over
- □ void join()
 - Main thread Wait for specified thread to complete
- static boolean interrupted()
- boolean isInterrupted()
- void interrupt()
 - Send interrupt request to a thread

Creating Threads

By extending Thread class

```
class MyThread extends Thread
{
 @Override
 public void run()
 {
 }
}
```

Implementing the Runnable interface

```
class MyRunnable implements Runnable
{
 @Override
 public void run()
 {
 }
}
```

Understanding join() method

Checking thread priorities

```
class Clicker implements Runnable
 int click=0;
 Thread t;
 private volatile boolean running=true;
 public Clicker(int p)
 t=new Thread(this);
 t.setPriority(p);
 public void run()
 while (running)
 click++;
 public void stop()
 running=false;
 public void start()
 t.start();
```

```
Thread.currentThread().setPriority(Thread.MAX PRIORITY);
Clicker hi=new Clicker (Thread.NORM PRIORITY+2);
Clicker lo=new Clicker (Thread.NORM PRIORITY-2);
lo.start();
hi.start();
try
 Thread.sleep(10000);
catch(InterruptedException ex){}
lo.stop();
hi.stop();
//wait for child to terminate
try
 hi.t.join();
 lo.t.join();
catch(InterruptedException ex)
System.out.println("Low priority thread:"+lo.click);
System.out.println("High priority thread:"+hi.click);
```

Understanding thread synchronization

Synchronization

Synchronization

- Mechanism to controls the order in which threads execute
- Competition vs. cooperative synchronization
- Mutual exclusion of threads
 - Each synchronized method or statement is guarded by an object.
 - When entering a synchronized method or statement, the object will be locked until the method is finished.
 - When the object is locked by another thread, the current thread must wait.

Using thread synchronization

```
class CallMe
{
 synchronized void call(String msg)
 {
 System.out.print("["+msg);
 try
 {
 Thread.sleep(500);
 }
 catch(InterruptedException ex){}
 System.out.println("]");
 }
}
```

```
class Caller implements Runnable
{
 String msg;
 CallMe target;
 Thread t;
 public Caller(CallMe targ,String s)
 {
 target=targ;
 msg=s;
 t=new Thread(this);
 t.start();
 }
 public void run()
 {
 target.call(msg);
 }
}
```

```
Caller ob1=new Caller(target, "Hello");
Caller ob2=new Caller(target, "Synchronized");
Caller ob3=new Caller(target, "Java");
```

Inter thread communication

- Dava have elegant Interprocess communication using wait() notify() and notifyAll() methods
- All these method defined final in the Object class
- Can be only called from a synchronized context

wait() and notify(), notifyAll()

□wait()

 Tells the calling thread to give up the monitor and go to the sleep until some other thread enter the same monitor and call notify()

□notify()

 Wakes up the first thread that called wait() on same object

□notifyAll()

 Wakes up all the thread that called wait() on same object, highest priority thread is going to run first

Incorrect implementation of

```
class O
 int n;
 synchronized int get()
 System.out.println("got:"+n);
 return n;
 synchronized void put(int n)
 this.n=n;
 System.out.println("Put:"+n);
```

```
public class PandC {
public static void main(String[] args) {
 Q q=new Q();
 new Producer(q);
 new Consumer(q);
 System.out.println("ctrol C for exit");
}
```

```
class Producer implements Runnable
{
 Q q;
 public Producer(Q q) {
 this.q=q;
 new Thread(this,"Producer").start();
 }
 public void run()
 {
 int i=0;
 while(true)
 q.put(i++);
 }
}
```

Correct implementation of

class 0 int n: boolean valueSet=false; synchronized int get() if(!valueSet) try wait(); catch(InterruptedException ex){} System.out.println("got:"+n); valueSet=false; notify(); return n; synchronized void put(int n) if(valueSet) try wait(); catch(InterruptedException ex){} this.n=n; valueSet=true; System.out.println("Put:"+n); notify();

DAY-5

Session-1

□Session-1

- Object class in Java
- Collections Framework
- List, Map, Set usages introduction
- Usages
 - ArrayList, LinkedList, HashMap, TreeMap, HashSet
- Comparable, Comparator interface implementation
- User define key in HashMap

Object

Object is an special class in java defined in java.lang

this

```
We Writer like...

class Employee{
 int id;
 double salary;
 ....
 ....
}

Java compiler convert it as...

class Employee extends Object{
 int id;
 double salary;
 ....
 ....
 ....
}
```

Why Java has provided this class?

Method defined in Object class. String toString()

- □boolean equals()
- □int hashCode()
- □clone()
- □void finalize()
- □getClass()
- Method that can't be overridden
 - final void notify()
 - final void notifyAll()
 - final void wait()

toString()

□If we do not override toString() method of Object class it print Object Identification number by default □We can override it to print some useful information....

```
class Employee{
 private int id;
 private double salary;
 public Employee(int id, double salary) {
 this.id = id;
 this.salary = salary;
 Employee e=new Employee(22, 333333.5);
 System.out.println(e);
 Java simply print object
 identification number
O/P
 not so useful message
com.Employee@addbf1
 for client
```


toString()

```
class Employee{
 private int id;
 private double salary;
 public Employee(int id, double salary) {
 this.id = id;
 this.salary = salary;
 @Override
 public String toString() {
 return "Employee [id=" + id + ", salary=" + salary + "]";
public class DemoToString {
 public static void main(String[] args) {
 Employee e=new Employee(22, 333333.5);
 System.out.println(e);
 rgupta.mtech@gmail.com
```

equals

What O/P do you expect

- O/P would be two employees are not equals.... ???
- Problem is that using ==
 java compare object id of
 two object and that can
 never be equals, so we

Overriding equals()

□Don't foraet DRY run.....

```
@Override
 public boolean equals(Object obj) {
 if (this == obj)
 return true:
 if (obj == null)
 return false:
 if (getClass() != obj.getClass())
 return false:
 Employee other = (Employee) obj;
 if (id != other.id)
 return false:
 if (Double.doubleToLongBits(salary) != Double
 . doubleToLongBits(other.salary))
 return false:
 return true;
```

hashCode()

- Whenever you override equals()for an type don't forget to override hashCode() method...
- nashCode() make DS efficient
- What hashCode does
 - HashCode divide data into buckets
 - Equals search data from that bucket...

```
@Override
 public int hashCode() {
 final int prime = 31;
 int result = 1;
 result = prime * result + id;
 long temp;
 temp = Double.doubleToLongBits(salary);
 result = prime * result + (int) (temp ^ (temp >>> 32));
 return result;
 }
```

clone()

- Lets consider an object that creation is very complicated, what we can do we can make an clone of that object and use that
- Costly , avoid using cloning if possible, internally depends on serialization
- Must make class supporting cloning by implementing an

```
class Employee implements Cloneable{
 private int id;
 private double salary;
 public Employee(int id, double salary) {
 this.id = id;
 this.salary = salary;
 @Override
 protected Object clone() throws CloneNotSupportedException {
 // TODO Auto-generated method stub
 return super.clone();
 //can write more code
rg
```

finalize()

- As you are aware ..Java don't support destructor
- □Programmer is free from memory management []
- Memory mgt is done by an component of JVM ie called Garbage collector GC
- GC runs as low priority thread...
- We can override finalize() to request java "Please run this code before recycling this object"
- □Cleanup code can be written in finalize()
 method

Java collection

- Dava collections can be considered a kind of readymade data structure, we should only need to know how to use them and how they work....
 - collection
 - Name of topic
 - Collection
 - Base interface
 - Collections
- Static utility class provide various useful algorithm rgupta.mtech@gmail.com

collection

collection

- Why it is called an framework?
- Readymade Data structure in Java...

Four type of collections

Collections come in four basic flavors:

- Lists Lists of things (classes that implement List).
- Sets Unique things (classes that implement Set).
- Maps Things with a unique ID (classes that implement Map).
- **Queues** Things arranged by the order in which they are to be processed.

ArrayList: aka growable

```
List<String>list=new ArrayList<String>();
...
list.size();
list.contains("raj");
test.remove("hi");
Collections.sort(list);
```

```
Note:
 Collections.sort(list,Collections.reverseOrder());
 Collections.addAll(list2,list1);
 Add all elements from list1 to end of list2
 Collections.frequency(list2,"foo");
 print frequency of "foo" in the list2 collection
 boolean flag=Collections.disjoint(list1,list);
 return "true" if nothing is common in list1 and list2
 Sorting with the Arrays Class
 Arrays.sort(arrayToSort)
 Arrays.sort(arrayToSort, Comparator)
```

ArrayList of user defined

<u>ahiaat</u>

```
class Employee{
 int id;
 float salary;
 //getter setter
 //const
 //toString
 List<Employee>list=new ArrayList<Employee>();
 list.add(new Employee(121,"rama");
 list.add(new Employee(121,"rama");
 list.add(new Employee(121,"rama");
 How java can decide how
 System.out.println(list);
 to sort?
 Collections.sort(list);
```

Comparable and Comparator interface

We need to teach Java how to sort user define object

-Camparable and Camparatar interface

Comparable	Comparator
java.lang	java.util
Natural sort	seconday sorts
Only one sort sequence is possible	as many as you want
need to change the design of the class	Dont need to change desing of the class
need to override	need to override
<pre>public int compareTo(Employee o)</pre>	public int compare(Employee o1, Employee o2)

Implementing Comparable

```
class Employee implements Comparable<Employee>{
 private int id;
 private double salary;
 .....
 @Override

 public int compareTo(Employee o) {
 // TODO Auto-generated method stub
 Integer id1=this.getId();
 Integer id2=o.getId();
 return id1.compareTo(id2);
 }
}
```

Comparator

Don't need to change Employee class

```
class SalarySorter implements Comparator<Employee>{
 @Override
 public int compare(Employee o1, Employee o2) {
 // TODO Auto-generated method stub
 Double sal1=o1.getSalary();
 Double sal2=o2.getSalary();
 return sal1.compareTo(sal2);
 }
}
```

Useful stuff

```
Converting Arrays to Lists

String[] sa = {"one", "two", "three", "four"};
List sList = Arrays.asList(sa);

Converting Lists to Arrays

List<Integer> iL = new ArrayList<Integer>();

for(int x=0; x<3; x++)
 iL.add(x);

Object[] oa = iL.toArray(); // create an Object array

Integer[] ia2 = new Integer[3];

ia2 = iL.toArray(ia2); // create an Integer array
```

Arrays.binarySearch(arrayFromWhichToSearch,"to search"))

return -ve no if no found array must be sorted before hand otherwise o/p is not predictiale

Useful examples...

```
user define funtion to print the arraylist/linkedlist

printMe(list1);

public void printMe(list<String>list){

for(String s:list)
{

Sysout(s);
}
}
```

Useful examples...

Merging two link lists

```
ListIterator ita=a.listItrator();
Iteratory itb=b.iterator();
while(itb.hasNext())
{
 if(ita.hasNext())
 ita.next();

ita.add(itb.next());
```

Removing every second element from an linkedList

```
itb=b.iterator();
while(itb.hasNext())
{
 itb.next();
 if(itb.hasNext())
 {
 itb.next();
 itb.next();
 }
}
```


```
Imp methods
 boolean hasNext()
 Object next()
 boolean hasPrevious()
 Object previous()
More methods
 void addFirst(Object o);
 void addLast(Object o);
 object getFirst();
 object getLast();
 add(int pos,Object o);
```

Useful examples...

```
user define funtion to print linkedlist in reverse order
reversePrint(list);
public void reversePrint(list<String>l){
 ListIterator<String>it=l.iterator(l.size());
 while(it.hasPrevious())
 Sysout(it.previous());
```

fundamental diff bw ArrayList and LinkedList

- □ArrayLists manage arrays internally. [0][1][2][3][4][5]
- □ List<Integer> arrayList = new ArrayList<Integer>();
- LinkedLists consists of elements where each element has a reference to the previous and next element

<- <-

ArrayList vs LinkedList

- Dava implements ArrayList as array internally
 - Hence good to provide starting size
 - i.e. List<String> s=new ArrayList<String>(20); is better then List<String> s=new ArrayList<String>();
- Removing element from starting of arraylist is very slow?
 - list.remove(0);
 - if u remove first element, java internally copy all the element (shift by one)

rgupta.mtech@gmail.com

Adding element at middle in ArrayList is very

Performance ArrayList vs LinkedList III

```
private static void doTimings(String type, List<Integer> list)
 for(int i=0; i<1E5; i++)
 list.add(i);
 long start = System.currentTimeMillis();
 // Add items at end of list
 for(int i=0; i<1E5; i++)
 list.add(i);
 // Add items elsewhere in list
 for(int i=0; i<1E5; i++)
 list.add(0, i);
 long end = System.currentTimeMillis();
 System.out.println("Time taken: " + (end - start) + " ms for " + type);
```

Time taken: 7546 ms for ArrayList Time taken: 76 ms for LinkedList

HashMap

```
□Key ---->Value
declaring an hashmap
  HashMap<Integer, String> map = new
 HashMap<Integer, String>();
Populating values
map.put(5, "Five");
map.put(8, "Eight");
map.put(6, "Six");
map.put(4, "Four");
map.put(2, "Two");
Getting value
 String text = map.get(6);
• System.out.println(text);
```

Looping through HashMap

```
for(Integer key: map.keySet())
 {
 String value = map.get(key);
 System.out.println(key + ": " + value);
 }
```

most imp thing to remember

order of getting key value is not maintained

ie hashMap dont keep key and value in any particular order

Other map varients

- LinkedHashMap
 - Aka. Doubly link list
 - key and value are in same order in which you have inserted......
- TreeMap
 - sort keys in natural order(what is natural order?)
 - for int
 - **1**,2,3.....
 - for string
- "a", "b".... rgupta_mtech@gmail.com For user define key

set

Don't allow duplicate element

```
three types:
 hashset
 linkedhashset
 treeset
 HashSet does not retain order.
 Set<String> set1 = new HashSet<String>();
 LinkedHashSet remembers the order you added items in
 Set<String> set1 = new LinkedHashSet<String>();
 TreeSet sorts in natural order
 Set<String> set1 = new TreeSet<String>();
```

Printing freq of unique words from a file in increseing order of freq

words	freq
Apple	7
Ball	5

User define key in HashMap

- If you are using user define key in HashMap do not forget to override hashcode for that class
- □Why?
 - We may not find that content again!

HashMap vs Hashtable

- Hashtable is threadsafe, slow as compared to HashMap
- □Better to use HashMap
- Some more intresting difference
 - Hashtable give runtime exception if key is "null" while HashMap don't

Session-2

- □Java 5 Language Features II
- □ Generics
- □ Annotations

Generics

- □Before Java 1.5
 - List list=new ArrayList();
 - Can add anything in that list
 - Problem while retrieving
- □Now Java 1.5 onward
 - List<String> list=new ArrayList<String>(); list.add("foo");//ok list.add(22);// compile time error
 - Generics provide type safety
 - Generics is compile time phenomena...

Issues with Generics

□ Try not to mix non Generics code and Generics code...we can have strange behaviour.

```
package com;
 import java.util.*;
 public class DemoGen1 {
 public static void main(String[] args) {
 List<String> list=new ArrayList<String>();
 list.add("foo");
 list.add("bar");
 strangMethod(list);
 for(String temp:list)
 System.out.println(temp);
 private static void strangMethod(List list) {
 list.add(new Integer(22));// OMG......
rgupta.mt
```

Polymorphic behaviour

```
class Animal {
}
class Cat extends Animal{
}
class Dog extends Animal{
}
Animal []aa=new Cat[4];// allowed
List<Animal>list=new ArrayList<Cat>()
```

<? extends XXXXXX>

```
package com;
import java.util.*;
public class DemoGen1 {
 public static void main(String[] args) {
 List<Integer> list=new ArrayList<Integer>();
 list.add(22);
 list.add(33);
 in strangMethod() we can
 pass any derivative of
 strangMethod(list);
 Number class but we are not
 allowed to modify the list
 for(Integer temp:list)
 System.out.println(temp);
 private static void strangMethod(List<? extends Number> list) {
 list.add(new Integer(22));//Compile time error..... Good
```

<? Super XXXXX>

```
class Animal {
class Cat extends Animal{
class Dog extends Animal {
 Anytype of Dog is
class CostlyDog extends Dog{
 allowed and can also
 modify list
 List<Dog>list=new ArrayList<Dog>();
 list.add(new Dog("white"));
 list.add(new Dog("red"));
 list.add(new Dog("black"));
 strangMethod(list);
 private static void strangMethod(List<? super Dog> list) {
 list.add(new CostlyDog());
```

Generic class

```
class MyObject<T>{
 T myObject;
 public T getMyObject() {
 return myObject;
 public void setMyObject(T myObject) {
 this.myObject = myObject;
public class GenClass {
 public static void main(String[] args) {
 MyObject<String> o=new MyObject<String>();
 o.setMyObject(new Integer(22));
 will not compile !!!
 //System.out.println(it.intValue());
```

Generic method

```
class MaxOfThree{
 public static <T extends Comparable<T>> T maxi(T a,T b, T c) {
 T max=a;
 if (b.compareTo(a)>0)
 max=b;
 if (c.compareTo(max)>0)
 max=c;
 return max;
 }
}
```

Annotation

- □ @ magic !!!
- Annotations in <u>Java</u> is all about adding meta-data facility to the Java Elements.
- Like Classes, Interfaces or Enums, Annotations define a type in Java and they can be applied to several Java Elements.
- Tools which will read and interpret the Annotations will implement a lot of functionalities from the meta-information obtained.
- For example, they can ensure the consistency between classes, can check the validity of the paramters passed by the clients at run-time and can generate lot of base code for a project.

Built-in Annotations in Java

- There are some pre-defined annotations available in the Java Programming language. They are,
 - Override
 - Deprecated
 - SuppressWarnings
- Demo user define annotation and its need...

References:-

