

Programming with Java

Sujata Batra - sujatabatra@hotmail.com

- IT Trainer Since 2000
- Conducting Java Training Since 2013
- More than 50+ Corporate Clients

Objective

- Describe the key features of Java technology
- Write, compile, and run a simple Java application
- Describe the function of the Java Virtual Machine
- Define garbage collection

History of Java

- Conceived as Programming language for embedded systems like microwave ovens, televisions etc
- One of the first projects developed using Java
 - personal hand-held remote control named Star 7.
- The original language was called Oak
- Java was developed in the year 1991 at Sun Microsystems
 - Java is a simple, object oriented, ,interpreted distributed, robust, secure, architecture neutral, portable high-performance, multithreaded, and dynamic language

Primary Goals of Java

Provides an easy-to-use language by:

- Avoiding many pitfalls of other languages
- Being object-oriented
- Enabling users to create streamlined and clear code

Provides an interpreted environment for:

- Improved speed of development
- Code portability
- Enables users to run more than one thread of activity
- Loads classes dynamically; that is, at the time they are actually needed
- Supports changing programs dynamically during runtime by loading classes from disparate sources

Features of Java

- The following features fulfill these goals:
 - The Java Virtual Machine (JVM)
 - Garbage collection
 - The Java Runtime Environment (JRE)
 - JVM tool interface

The Java Virtual Machine

- Executes instructions that a Java compiler generates.
- A runtime environment, is embedded in various products, such as web browsers, servers, and operating systems
- Its Imaginary machine that is implemented by emulating software on a real machine
- Reads compiled byte codes that are platform-independent

Bytecode

a special machine language that can be understood by the JVM independent of any particular computer hardware,

JVM Tasks

1. Loads code

- Loads all classes necessary for the execution of a program
- Maintains classes of the local file system in separate namespaces

2. Verifies code (Bytecode Verifier)

- The code adheres to the JVM specification.
- The code does not violate system integrity.
- The parameter types for all operational code are correct.
- No illegal data conversions have occurred.

Class Loader

- Bootstrap Class Loader
 - loads java's core classes like java.lang, java.util etc.
- Extensions Class Loader
 - JAVA_HOME/jre/lib/ext contains jar packages that are extensions of standard core java classes.
 - Extensions class loader loads classes from this ext folder.
 - Using the system environment propery java.ext.dirs you can add 'ext' folders and jar files to be loaded using extensions class loader.
- System Class Loader
 - Java classes that are available in the java classpath are loaded using System class loader.

Garbage Collection

- Allocated memory that is no longer needed should be deallocated.
- In other languages, deallocation is the programmer's responsibility.
- The Java programming language provides a system-level thread to track memory allocation.
- Garbage collection has the following characteristics:
 - Checks for and frees memory no longer needed
 - Is done automatically
 - Can vary dramatically across JVM implementations

Application and Runtime Environment

- The JRE of the SDK contains the complete set of class files for all the Java technology packages, which includes basic language classes, GUI component classes, and so on.
- The Java Application Programming Interface (API) is prewritten code, organized into packages of similar topics.
- Applet and AWT packages include classes for creating fonts, menus, and buttons. The full Java API is included in the Java 2 Standard Edition

Application and Runtime Environment

- J2SE includes the essential compiler, tools, runtimes, and APIs for writing, deploying, and running applets and applications in the Java programming language.
- JDK is the short-cut name for the set of Java development tools, consisting
 of the API classes, a Java compiler, and the Java virtual machine interpreter,
 regardless of which version.
- The JDK is used to compile Java applications and applets. The most current version is the J2SE is 6.0

Java Run Time Environment

The Java application environment performs as follows:

Compile time and Runtime Environment

compile-time environment

Your
class files
move
locally
or though
a network

Phases of a Java Program

 The following figure describes the process of compiling and executing a Java program

Integrated Development Environments

- An IDE is the high-productivity tool
- Used to edit, compile, and test programs, manage projects, debugging, building GUI interfaces, etc.
- IDE provides extensive programming support for editing and project management,
- The Popular IDE's
 - Eclipse
 - NetBeans
 - IntelliJ

Java language syntax

Objectives

- Identify the basic parts of a Java program
- Differentiate among Java literals, primitive data types,
- variable types ,identifiers and operators
- Develop a simple valid Java program using the concepts learned in this chapter

Program structure

- A program in Java consists of one or more class definitions
- One of these classes must define a method main(), which is where the program starts running
- Java programs should always end with the .java extension.
- There can be More than one Class Definition in a class, but only one public class
- Source Filenames should match the name of the public class.

Source File Layout

- Basic syntax of a Java source file is:
- [<package_declaration>]
- <import_declaration>*
- <class_declaration>+

Software Packages

- Packages help manage large software systems.
- Packages can contain classes and sub-packages.
- package <top_pkg_name>[.<sub_pkg_name>]*;
- Specify the package declaration at the beginning of the source file.
- Only one package declaration per source file.
- If no package is declared, then the class is placed into the default package.
- Package names must be hierarchical and separated by dots.

The import Statement

- import <pkg_name>[.<sub_pkg_name>]*.<class_name>;
- import <pkg_name>[.<sub_pkg_name>]*.*;
- import java.util.List;
- import java.io.*;
- import shipping.gui.reportscreens.*;
- The import statement does the following:
 - Precedes all class declarations
 - Tells the compiler where to find classes

Example 1.1

```
package com.training;

public class Greetings {

 public String getMessage() {

 return "Welcome to Java Programming";
 }
}
```

Example 1.1 (contd)

```
package com.training;
public class TestGreetings {
  public static void main(String[] args) {
 Greetings grtObj = new Greetings();
 System.out.println(grtObj.getMessage());
```

The System Class

- Its part of the java.lang package
- The classes in this package are available without the need for an import statement
- This class contains several useful class fields and methods.
- It can't be Instantiated
- It also Provides facilities for
 - Standard Input
 - Standard Output
 - Error Output Streams
 - Access to externally defined properties

Objectives

- Define modeling concepts: abstraction, encapsulation,
- Discuss why you can reuse Java technology application code
- Define class, member, attribute, method, constructor, and package
- Use the access modifiers private and public as appropriate for the guidelines of encapsulation
- Invoke a method on a particular object
- Use the Java technology application programming interface (API)
 online documentation

The Analysis and Design Phase

- Analysis describes what the system needs to do:
- Modeling the real-world, including actors and activities, objects, and behaviors
- Design describes how the system does it:
- Modeling the relationships and interactions between objects and actors in the system
- Finding useful abstractions to help simplify the problem or solution

Abstraction

- Functions Write an algorithm once to be used in many situations
- Objects Group a related set of attributes and behaviors into a class
- Frameworks and APIs Large groups of objects that support a complex activity;
- Frameworks can be used as is or be modified to extend the basic behavior

Classes as Blueprints for Objects

- In manufacturing, a blueprint describes a device from which many physical devices are constructed.
- In software, a class is a description of an object:
- A class describes the data that each object includes.
- A class describes the behaviors that each object exhibits.
- In Java technology, classes support three key features OOP
 - Encapsulation
 - Inheritance
 - Polymorphism

Declaring Java Technology Classes

Basic syntax of a Java class:

```
<modifier>* class <class_name> {
  <attribute_declaration>*
  <constructor_declaration>*
  <method_declaration>*
}
```

Declaring Attributes

Basic syntax of an attribute:

```
• <modifier>* <type> <name> [ = <initial_value>];
```

public class Foo {
private int x;
private float y = 10000.0F;
private String name = "Bates Motel";

32

Declaring Methods

```
Basic syntax of a method:
<modifier>* <return_type> <name> ( <argument>* ) {
<statement>*
 public int getWeight() {
 return weight;
 public void setWeight(int newWeight) {
 if ( newWeight > 0 ) {
 weight = newWeight;
```

Accessing Object Members

- The dot notation is: <object>.<member>
 - used to access object members, including attributes and methods.
- d.setWeight(42);
- d.weight = 42; // only permissible if weight is public

Information Hiding

- Client code has direct access to internal data
- (d refers to a MyDate object):
- d.day = 32; // invalid day
- d.month = 2; d.day = 30; // plausible but wrong
- d.day = d.day + 1; // no check for wrap around

MyDate +day : int +month : int +year : int

Encapsulation

- Hides the implementation details of a class
- Forces the user to use an interface to access data
- Makes the code more maintainable

```
MyDate
-day : int
-month : int
-year : int
+getDay() : int
+getMonth() : int
+getYear() : int
+setDay(int) : boolean
+setMonth(int) : boolean
+setYear(int) : boolean
```

Verify days in month

Objects and Data Abstraction

- Consider the data
 - In many applications, data is more complicated than just a simple value
 - An Employee
 - The data here are actually:
 - int empld an integer of Employee Id
 - double[] phoeNumber an array of Phone Numbers
 - double salary the salary of employee
 - Note that individually the data are just int or a double
 - However, together they make up a Employee
 - This is fundamental to object-oriented programming (OOP)

Objects and Data Abstraction

- Consider the operations
 - Now consider operations that an Employee can do
 - Note how that is stated we are seeing what a Employee CAN DO rather than WHAT CAN BE DONE to it
 - This is another fundamental idea of OOP objects are ACTIVE rather than PASSIVE
- Objects enable us to combine the data and operations of a type together into a single entity

Encapsulation and Data Abstraction

- We do not need to know the implementation details of a data type in order to use it
 - This includes the methods AND the actual data representation of the object
- This concept is exemplified through objects
 - We can think of an object as a container with data and operations inside
 - We can see some of the data and some of the operations, but others are kept hidden from us
 - The ones we can see give us the functionality of the objects

Declaring Constructors

Basic syntax of a constructor

```
- [<modifier>] <class_name> ( <argument>* ) {
- <statement>*
public class Dog {
private int weight;
 public Dog() {
 weight = 42;
```

The Default Constructor

- There is always at least one constructor in every class.
- If the writer does not supply any constructors, the default constructor is present automatically:
- The default constructor takes no arguments
- The default constructor body is empty
- The default enables you to create object instances with new Xxx()without having to write a constructor.

Comments

- Java supports three forms of comments
 - // single line comments

```
/* multilinecomment*/
```

```
/** a* Javadoc* comment*/
```

Variables and Methods

- A variable, which corresponds to an attribute, is a named memory location that can store a certain type of value.
- Variable is a kind of special container that can only hold objects of a certain type.
- Primitive type Variable
 - Basic, built-in types that are part of the Java language
 - Two basic categories
 - boolean
 - Numeric
 - » Integral byte, short, int, long, char
 - » Floating point float, double

Instance Variables and Methods

- Variables and methods can be associated either with objects or their classes
- An instance variable and instance method belongs to an object.
- They can have any one of the four access levels
 - Three access modifies private, public, protected
 - Can be Marked final, transient
- They have a default value
- A class variable (or class method) is a variable (or method) that is associated with the class itself.

Example for Variables

```
public class VariableTypes {
 Instance
 Variable
private int inst empid;
private static String cls empName
 Class
 Variable
public void getData() { }
public static void getSalary() { }
 Parameter
 Variable
public void showData(int a)
 Local
  int localVariable ;
 Variable
```

Identifiers

- Identifiers are used to name variables, methods, classes and interfaces
- Identifiers
 - start with an alphabetic character
 - can contain letters, digits, or "_"
 - are unlimited in length
- Examples
 - answer, total, last_total, relativePoint, gridElement, person, place, stack, queue

Initialization

- Local variables
 - must be *explicitly* initialized before use
- Parameter variables
 - Pass by value
- Class and instance variables
 - Instance variables Have a Default Value

Local Variable needs to Be Initialized


```
public class LocalVariable {
 private String name;
 Age Should be
public void display()
 Initialized
 before Use
 int age;
 System.out.println("Age"+age)
 System.out.println("Name"+name);
```

Instance Variable have Default Values

```
class Values
  private int a;
  private float b;
  private String c;
  public void display()
 System.out.println("integer"+a);
 System.out.println("float"+b);
 System.out.println("String"+c);
public class DefaultVales {
  public static void main(String[] args) {
 Values v = new Values();
 v.display();
```

Assignment of reference variables


```
int x = 7;
int y = x;
String s = "Hello";
String t = s;
```


Pass-by-Value

- The Java programming language only passes arguments by value for primitive data types.
- When an object instance is passed as an argument to a method, the value of the argument is a reference to the object
- The contents of the object can be changed in the called method, but the object reference is never changed
- For primitives, you pass a copy of the actual value.
- For references to objects, you pass a copy of the reference
- You never pass the object. All objects are stored on the heap.

Pass By Value

Casting Primitive Types

- Casting creates a new value and allows it to be treated as a different type than its source
- JVM can implicitly promote from a narrower type to a wider type
- To change to a narrow type explicit casting is required
- Byte -> short -> int -> long -> float -> double

Casting Primitive Types

```
public class PrimCasting {
 public static void main (String [] args) {
 int x = 99;
 double y = 5.77;
 x = (int)y; //Casting
 System.out.println("x = "+ x);
 double y1 = x; //No Casting
 int i = 42;
 byte bt;
 bt= (byte) i;
 System.out.println("The Short number"+ bt);
```

Wrapper Classes

- Primitives have no associated methods
- Wrapper Classes are used encapsulate primitives
- They also provide some static utility methods to work on them

Primitive Type	Wrapper class
-boolean	Boolean
-byte	Byte
-char	Character
-double	Double
-float	Float
-int	Integer
-long	Long
short	Short

Wrapping Primitives

- Wrapping a value
 - int i = 288
 - Integer iwrap = new Integer(i);
- unWrapping a value
 - int unwrapped = iwrap.intValue();
- Methods In Wrapper Class
 - parseXxx()
 - xxxValue()
 - valueOf()

Wrapper Class Method Convert String to Numbers

```
public class ParsingStrings
 public static void main(String args[])
  int ino=Integer.parseInt(args[0]);
 floatfno = Float.parseFloat(args[1]);
 double dno = Double.parseDouble(args[2]);
 Long lno = Long.parseLong(args[3]);
 System.out.println("Integer value" +ino );
 String strIno = Integer.toString(ino);
 System.out.Println("String Value"+strIno);
```

Auto Boxing

Java 5.0 provided autoboxing

```
Integer n = new Integer(123)
Int m = n.intValue()
m++;
n=new Integer(m);
System.out.println(n);

Integer n = new Integer(123);
n++;
System.out.println(n);
```

Auto Boxing

```
public class ABoxing {
 public void show(int a, float b)
 System.out.println("Integer"+a*2);
 System.out.println("Float"+b*2);
 public static void main(String[] args) {
 ABoxing abObj =new ABoxing ();
 Integer a = 10;
 Float b = 20f;
 abObj.show(a,b);
```

Command Line Arguments

```
class CommandLineArgs
{
 public static void main(String args[])
 {
 System.out.println("hello, welcome to the java world "+args[0]+" to all "+args[1]);

 System.out.println("it is "+args[2]+" a high level language" +args[0]);
 }
}
```

java.util.Scanner Class

- A simple text scanner which can parse primitive types and strings using regular expressions.
- A Scanner breaks its input into tokens using a delimiter pattern, which by default matches whitespace.
- The resulting tokens may then be converted into values of different types using the various next methods.

```
Scanner sc = new Scanner(System.in);
int i = sc.nextInt();
```

java.util.Scanner Class

```
public void show()
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter The Number");
 int number = sc.nextInt();
 System.out.println("Enter the Name");
 String name = sc.next();
 System.out.println(number + ":"+name);
```

java.util.Scanner Class

```
public static void main(String[] args) {
 String line="Java, is, in, OOP, Language";
 Scanner sc1 = new Scanner(line);
 sc1.useDelimiter(",");
 while (scl.hasNext())
 System.out.println(sc1.next());
```


Objectives

- Decision control structures (if, else, switch)
- Repetition control structures (while, do-while, for)
- Branching statements (break, continue, return)

Control Structures

- To change the ordering of the statements in a program
- Two types of Control Structures
- decision control structures ,
 - allows us to select specific sections of code to be executed
 - if -- else , if else if
 - switch -- case
- repetition control structures
 - allows us to execute specific sections of the code a number of times
 - while
 - do -- while
 - for

Decision Control Structures

- Types:
 - if-statement
 - if-else-statement
 - If-else if-statement
- If Specifies that a statement or block of code will be executed if and only if a certain boolean statement is true.

```
if( boolean_expression )
  statement;

or

if( boolean_expression ) {
  statement1;
  statement2;
  }
```

boolean_expression: can be an expression or variable.

if-else statement

```
if( boolean_exp ) {
  Statement(s)
}
else {
  Statement(s)
}
```

```
if(boolean_exp1 )
statement1;
else if(boolean_exp2)
statement2;
else
statement3;
```

- ❖ For Comparison == used instead =
- ❖ = being an assignment operator
- equals Method Should Be Used for Objects comparison

switch-statement

- Allows branching on multiple outcomes.
- switch expression is an integer ,character expression or variable
- case_selector1, case_selector2 and unique integer or character constants.
- If none of the cases are satisfied, the optional default block if present is executed.

```
switch( switch_expression ) {
 case case_selector1:
 Statement(s);
 break;
 case case_selector2:
 Statement(s);
 break;
 default:
 statement1;
}
```

switch-statement

- When a switch is encountered,
 - evaluates the switch_expression,
 - jumps to the case whose selector matches the value of the expression.
 - executes the statements in order from that point on until a break statement is encountered
 - break statement stops executing statements in the subsequent cases, it will be last statement in a case.
 - Used to make decisions based only on a single integer or character value.
 - The value provided to each case statement must be unique.

switch-statement

```
public double CalculateDiscount(int pCode)
double discountPercentage=0.0d;
switch (pCode)
case 1:
  discountPercentage=0.10d;
  break;
case 2:
  discountPercentage=0.15d;
  break;
case 3:
  discountPercentage=0.20d;
  break;
default:
  discountPercentage=0.0;
return discountPercentage;
```

Switch-Case in a Method

 Can have Either Return or Break if present inside a Method, but should provide a default Value

```
public String switchExample(int key)
 switch (key) {
 case 1:
 return "Good Morning";
 case 2:
 return "Good AfterNoon";
 case 3:
 return "Good Evening";
 default:
 return "Good Night";
```

Repetition Control Structures

while-loop

 The statements inside the while loop are executed as long as the Boolean expression evaluates to true

do-while loop

 statements inside a do-while loop are executed several times as long as the condition is satisfied, the statements inside a do-while loop are executed at least once

```
while(boolean_expression) {
  statement1;
  statement2;
}
```

```
this
do{
statement1;
statement2;
}while(boolean_expression);
```

Watch

for-loop

Same code a number of times.

```
for(Initialexpr;LoopCondition;StepExpr) {
 statement1;
}
```

 Declaration parts are left out so the for loop will act like an endless loop.

```
for(;;) {
 System.out.println("Inside an endless loop");
}
```

Enhanced For Loop

- The enhanced for loop, simplifies looping through an array or a collection.
- Instead of having three components, the enhanced for has two.

declaration

 The newly declared block variable, of a type compatible with the elements of the array being accessed.

expression

- This must evaluate to the array you want to loop through. This could be an array variable or a method call that returns an array
- int [] $a = \{1,2,3,4\}$;
- for(int n : a)
- System.out.print(n);.

Branching Statements

- Branching statements allows to redirect the flow of program execution.
 - break
 - continue
 - return.
- System.exit() All program execution stops; the VM shuts down.

Introduction to Arrays

- Array is one variable is used to store a list of data and manipulate
- This type of variable is called an array.
- It stores multiple data items of the same data type, in a contiguous block of memory, divided into a number of slots.
- The new keyword to create an array object.
- Need to tell the compiler how many elements will be stored in it.

Creating Arrays

There are three steps to creating an array,

declaring

- int[] k;
- float[] yt;
- String[] names;

allocating

- k = new int[3];
- yt = new float[7];
- names = new String[50];

initializing

- $int[] k = {1, 2, 3};$
- float[] $yt = \{0.0f, 1.2f, 3.4f, -9.87f, 65.4f, 0.0f, 567.9f\};$

Array Bounds

- All array subscripts begin with 0 and ends with n-1
- In order to get the number of elements in an array, can use the length field of an array.
- The length field of an array returns the size of the array.

```
int list [] = new int[10];
for (int i = 0; i< list.length; i++)
{
 System.out.println(list[i]);
}</pre>
```

 There is no array element arr[n]! This will result in an array-indexout-of bounds exception.

Array of Objects

```
public class Book
  private int bookno;
  private String bookname;
  public Book(int bookno,String bookname)
 this.bookno=bookno;
 this.bookname=bookname;
  public int getBookno()
  return this.bookno;
  public String getBookname()
  return this.bookname;
```

Array of Objects

```
public class ArrayofObject
public void displaybooks(Book[] bks)
for(int i=0;i<bks.length;i++)</pre>
 System.out.println("Book Number :="+bks[i].getBookno());
 System.out.println("Book Name :="+bks[i].getBookname());
  public static void main(String args[])
 Book[] bk = new Book[2];
 Book b1 = new Book(100, "java");
 Book b2= new Book (101, "; 2ee");
 bk[0]=b1;
 bk[1]=b2;
 ArrayofObject ab= new ArrayofObject();
 ab.displaybooks(bk);
```


Classes

- The class declaration introduces a new class
 - A class describes the structure and behavior of its instance objects in terms of instance variables and methods
 - Like variables, classes may be declared at different scopes. The scope of a class directly affects certain properties of the class

Class declaration syntax

```
modifier class identifier {
 constructorDeclarations
 methodDeclarations
 staticMemberDeclarations
 instanceVariableDeclarations
 staticVariableDeclarations
}
```

Classes

Top-level classes can be declared as

- public
 - a public class is globally accessible.
 - a single source file can have only one public class or interface
- abstract
 - an abstract class cannot be instantiated
- final
 - a final class cannot be subclassed
- Default
 - With any Modifier
- They can't be declared as protected and private

Constructors

- Have no return type
- Have the same name as the class
- If we don't' put a constructor the compiler puts a default one
 - The default constructor has the same access modifier as the class.
 - The default constructor has no arguments.
 - The default constructor is always a no-arg constructor, but a no-arg constructor is not necessarily the default constructor
 - The default constructor includes a no-arg call to the super constructor (super()).
- They are not inherited and hence they are not overridden
- It can be Overloaded
- It can have any of the Four Access Modifies
- It cannot be synchronized
- It can have throws clause

Instantiation with new

- It is the process by which individual objects are created.
 - Class objectReference = new Constructor();
- Declaration
 - Employee empObj;
- Instantiation
 - empObj = new Employee()
- Declaration and Instantiation
 - Employee empObj = new Employee()
 - new operator allocates memory for an object.

Constructor Overloading

- One constructor can call another overloaded constructor of the same class by using this keyword.
- this() is used to call a constructor from another overloaded constructor in the same class
- The call to this() can be used only in a constructor ,and must be the first statement in a constructor
- A constructor can call its super class constructor by using the super keyword.
- A constructor can have a call to <u>super() or this() but never both</u>

Overloaded Constructor

```
class Time
 Time.java
 private int hour,min,sec;
  // Constructor
 Time()
  hour = 0;
  min = 0;
  sec = 0;
  //Overloaded constructor
 Time(int h, int m, int s)
 hour = h;
 min = m;
 sec = s;
  // Code continues ...
```

this keyword

Is a reference to the object from which the method was invoked

```
this keyword

Time(int hour, int min, int sec)
{
 this.hour = hour;
 this.min = min;
 this.sec = sec;
}
```

Modifiers for declarations

- There are Four Access Level and 3 Modifiers
- Any declaration can be preceded by
 - public
 - a declaration is accessible by any class
 - protected
 - Accessible by any class in the same package as its class, and accessible only by subclasses of its class in other packages.
 - Works just like default, Except it also allows subclasses outside the package to inherit the protected thing.
 - default(no modifier)
 - Only accessible by classes, including subclasses, in the same package as its class(package accessibility).
 - private
 - a declaration is only accessible within the class in which it is declared

Method Overloading

- If two (or more) methods of a class have the same name but different signatures, then the method name is said to be overloaded.
- The signature of a method consists of the name of the method and the number and types of formal parameters in particular order.
- Method overloading is method name overloading.
- Several methods that implement similar behavior but for different data types.
- They are independent methods of a class and can call each other just like any other method.
- A method can be overloaded in the same class or in a subclass.

Overloading Methods

- Overloaded methods MUST change the argument list.
- Overloaded methods CAN change the return type.
- Overloaded methods CAN change the access modifier.
- Overloaded methods CAN declare new or broader checked exceptions.

Overloading and AutoBoxing

```
public class Overloading {
 public Integer add(Integer a , Integer b)
 Integer c = a+b;
 return c+100;
 public int add(int a, int b)
 return a+b;
```

Main Method

```
public static void main(String[] args) {
 Overloading olObj = new Overloading();
 System.out.println(olObj.add(45, 55));
}
```

Output will be 100 and Not 200

Static Variables and Methods

- A static method belongs to a class and not to its instance objects and hence they are shared between Objects
- Static Methods can not be overridden.
- They can only call other static methods
- They can access only static variables and not instance Variables
- They cannot refer to this or super
- Instance variable: 1 per instance and Static variable: 1 per class
- Static final variables are constants
- main() is defined to be a static method so as to be invoked directly

Static Method access only static

```
public class StatClass {
  private int id;
  private static String name;
 Can Access Static from Instance
 Method
  private void instMethod()
 staticMethod();
 System.out.println(id);
 System.out.println(name);
  private static void staticMethod()
 Cannot Access Instance Variable
  System.out.println(id)
 From Static
  System.out.println(name);
  instMethod();
 Cannot Access Instance Method From
 Static
```

Static block

- Used to initialize static variables
 - Gets executed only once when the class is first loaded

```
class StaticExample.java


class StaticExample{
 static int a,b;

 static{
 a = 9;
 b = 5;
 }

// Other statements
}
```


Static Import

```
import java.util.*;
import static java.lang.System.out;
import static java.lang.System.in;
public class StaticImport {
public static void main(String[] args) {
Scanner kb = new Scanner(in);
out.print("Enter an integer ");
int x = kb.nextInt();
out.print("Enter a double ");
double d = kb.nextDouble();
out.println("The sum is " + (x+d));
```


Overview

- A class can inherit from another class
 - Original class is the "superclass"
 - New class is called the "subclass"
- Inheritance is a fundamental OO concept

Example of Inheritance

The Car class defines certain methods and variables

- Taxi extends Car, and can:
 - Add new variables
 - Add new methods
 - Override methods of the Car class

Specifying Inheritance in Java

- Inheritance is achieved by specifying which superclass the subclass "extends"
- Taxi inherits all the variables and methods of Car

```
public class Car {
 ...
}
public class Taxi extends Car {
 ...
}
```

Aspects of Inheritance

- Objects
 - What does a subclass object look like?
- Construction
 - How do constructors work now?
- Methods
 - What methods can be called?
 - How can methods be overridden?

What Does an Object Look Like?

A subclass inherits all the instance variables of its superclass

```
public class Car {
 String regNum;
 int engineSize; ...
}
```

```
public class Taxi extends Car {
  private int cabNum; ...
}
```


Taxi object

Default Initialization

– What happens when a subclass object is created?

```
Taxi taxi1 = new Taxi();
```

- If no constructors are defined:
- No-arg constructor is called in superclass
 - No-arg constructor called in subclass

Nondefault Initialization

Specific initialization can be performed as follows:

Use super()
to call
superclass
constructor

```
public class Taxi extends Car {
 Taxi(String r, int e, int c) {
 super(r, e);
 cabNum = c;
 } ...
```

Specifying Additional Methods

- The superclass defines methods that are applicable for all kinds of Car
- The subclass can specify additional methods that are specific to Taxis

```
public class Car {
  public int getReg()...
  public void changeOwner()...

""
 public class Taxi extends Car {
 public void renewCabLicense()...
 public boolean isBooked()...
 ...
```

Overriding Superclass Methods

- A subclass inherits all the methods of its superclass
- The subclass can override a method with a specialized version, if it needs to:

```
public class Car {
  public String details() {
 return "Reg:" + getReg();
  }
  public class Taxi extends Car {
 public String details() {
 return "Reg:" + getReg() + cabNum;
 }
}
```

Overriding

- When a sub-class defines a
 - "method with same method name, argument types, argument order and return type as a method in its super class, its called method overriding."
- Methods declared as final, static and private cannot be overridden.
- An overriding method can be declared as final
- The method can't be less accessible
 - Public => only public
 - Protected => Both Public and Protected
 - Default => default, public and protected

Overriding

```
class Base
 extends keyword
 protected int a;
 base()
 a = 20;
 void display()
 System.out.print("a = "+a);
class Derived extends Base
 private int b;
 derived()
 b = 25;
 void display()
 System.out.print("b = "+b);
```

Overriding with Compatible Return type

Arguments must be same and return type must be compatible

```
class Base
  private int i = 5;
  public Number getNumber()
 return i;
class Derived extends Base
  @Override
  public Integer getNumber()
 return new Integer (10);
```

Invoking Superclass Methods

- If a subclass overrides a method, it can still call the original superclass method
- Use super.method()to call a superclass method from the subclass
- Though keyword super is used to refer super class, method call super.super.method() is invalid.

```
public class Car {
  public String details() {
 return "Reg:" + getReg();
  }
  public class Taxi extends Car {
 public String details() {
 return super.details() + cabNum;
 }
}
```

super keyword

- The keyword super refers to the base class
 - super()
 - invokes the base class constructor
 - base class constructors are automatically invoked
 - super.method()
 - invokes the specified method in the base class
 - super.variable
 - to access the specified variable in the base class
- super must be the first statement in a constructor

Overriding –When Method Has Exceptions

 Any exceptions declared in overriding method must be of the same type as those thrown by the super class, or a subclass of that type.

```
class MyBase {
 public void method1() throws Exception
 public void method2() throws Runtin This is compile
 Time Exception
class Sub extends MyBase
 public void method1() throws Throwable {
 public void method2() throws
 ArithmeticExc This is Allowed
```

Hiding-Fields and Static Members

 A Sub Class can hide the fields but cannot override that of the super class, its done by defining fields with the same name as in the super class.

Code in the subclass can use the keyword super to access such members

A static method can hide a static method from the Super Class

 A hidden super class static method is not inherited., will result in compile time Exception

Hiding-Fields and Static Members

```
Variable
class MyBase
 Hiding
  int var1=100 ;
  public static void method1()
 System.out.println("Super
  Class
 Method1");
  public void method2()
 System.out.println("Super
  Class method2 ");
```

```
class Mysub extends MyBase
 Metho
 Hiding
 int var1 = 200;
 public static void method1()
System.out.println("Sub Class
 Method1");
public void method2()
System.out.println("Sub Class
 Method2");
System.out.println("Var"+var1
 +"superclass
 Var"+super.var1);
```

Abstract Class

- An abstract class is a shared superclass
 - Provides a high-level partial implementation of some concept
- Cannot be instantiated
- Use the abstract keyword to declare a class as abstract

Defining Abstract Classes in Java

- Use the abstract keyword to declare a method as abstract
 - Only provide the method signature
 - Class must also be abstract
- Must be implemented by a concrete subclass
 - Each concrete subclass can implement the method differently

The Abstract Class-Super Class

```
this
public abstract class BankAccount {
  public abstract void deposit(float amount);
  public abstract void withdraw(float amount);
  public void sayHello() {
 System.out.println("Thanks-Come Again");
```

Note

Child Class –Its alsoAbstract

```
public abstract class Savingaccount extends BankAccount
{
 public abstract void getClientdetails();
}
```

The Concrete Class

```
public class Supersavings extends Savingaccount {
  float balance, amount ;
  String custname;
  int accno;
 public void deposit(float amt)
 balance+=amt;
 public void withdraw(float amt)
 balance-=amt;
 public void getClientdetails()
 System.out.println(custname);
 System.out.println(accno);
 System.out.println(amount);
 System.out.println(balance);
```

Interfaces & Polymorphism

Interfaces

- An interface is like a fully abstract class
 - All of its methods are public and abstract
 - No instance variables if present they are public static final
- An interface defines a set of methods that other classes can implement
 - A class can implement many interfaces, but can extend only one class
- Can extend other interfaces and extend multiple interfaces
- Extends another sub interface inherits everything from super interface

Interface

- Interfaces define types in an abstract form
 - An interface declaration allows the specification of a reference type without providing an implementation
 - The class that implements the interface decides how to implement

```
// the interface
interface Sort
{
 void do_sort();
}

// the implementor
class BubbleSort implements Sort
{
 public void do_sort()
 {
 // The sorting method implementation
 }
}
```

Example of Interfaces

- Interfaces describe an aspect of behavior that different classes can support
- For example, any class that supports the "Steerable" interface can be steered:

Not Steerable

Defining an Interface in Java

- Use interface keyword instead of class

```
public interface Steerable {
  int maxTurn = 135;
  void turnLeft(int deg);
  void turnRight(int deg);
}
```

Implementing an Interface

```
public interface Steerable {
  int maxTurn = 135;
  void turnLeft(int deg);
  void turnRight(int deg);
 public class Car
 extends Vehicle
 implements Steerable {
 public void turnLeft(int deg)
 {...}
 public void turnRight(int deg)
 {...}
```

Partial Implementation of an Interface

 Declare the class as abstract if the class does not implement all the methods of an interface

```
Public abstract class Car
extends Vehicle
implements Steerable {

public void turnLeft(int deg)
{...}
```

Interface

A single class can implement many interfaces

```
implements keyword
interface Sort{
  void doSort();
interface List{
  void createList();
class DataUtility implements Sort, List{
  public void doSort() {
 // Statements
  public void createList(){
 // Statements
```

Using instanceof with Interfaces

- The instanceof operator can be used to check if an object implements an interface
- Downcasting can be used if necessary, to call methods defined in the interface

```
public void aMethod(Object obj) {
 ...
 if (obj instanceof Steerable)
 ((Steerable)obj).turnLeft();
}
```

Extending an Interface

One Interface can extend another Interface

```
public interface Steerable {
  int maxTurn = 135;
  void turnLeft(int deg);
  void turnRight(int deg);
}
```

- This OO Principle allows the programmer to program abstractly
- Objects of a subclass can be treated as objects of its superclass
- The base class of a hierarchy is usually an abstract class or an Interface
 - They define the common behavior (functionality)
- Classes and Subclasses inherit this behavior and extend it according to their own properties by overriding the methods of the super class
- Subclass objects can be treated as super class objects through references,
 - But, super class objects are not subclass objects

- Allows for hierarchies to be highly extensible
- New classes can be introduced and can still be processed without changing other parts of the program
- Same method can do different things, depending on the class that implements it.
- Method invoked is associated with OBJECT and not with reference.
- Types of Polymorphism -
 - Method Overloading.
 - Method Overriding.

```
class SuperClass
 int value = 100;
void callMe()
  System.out.println("I am in Super Class");
class SubClass extends SuperClass
int value = 10;
void callMe()
System.out.println("I am in Sub Class");
```

```
This Object Reference is
public class TestDMD
 polymorphic
public static void main(String s[]
 SuperClass objSuperClass = new SubClass();
  objSuperClass.callMe();
  System.out.println(objSuperClass.value);
```

 This means object variables are polymorphic, A variable of type Super Class can refer to an object of type Super class as well as subclass.

Substitution of Object References in Method Calls

- •A subclass object can be passed into any method that expects a superclass object
- •The method that got invoked, is the version that's present in the object type and NOT the reference type.

```
public static void main(String[] args) {
 Taxi t = new Taxi("ABC123", 2000, 79);
 displayDetails(t);

public static void displayDetails(Car c) {
 System.out.println(c.details());
}
```

Dynamic Method Dispatch

Related Through Inheritance

- superclass = subclass
 - always valid
- subclass=(subclass)superclass
 - valid at compile time, checked at runtime. if is invalid then the exception ClassCastException is thrown.
- subclass = superclass
 - not valid at compile time, needs a cast

Unrelated Classes – Not Allowed

- someClass = someUnrelatedClass
 - not valid, won't compile
- somcClass = (someClass)someUnrelatedClass
 - not valid, won't compile

Dynamic Method Dispatch

```
class First
 public void show()
 System.out.println("ShowFirst");
class Second extends First
 public void show()
System.out.println("Show Second");
```

```
First fst = new Second();
Second sec = (Second)fst;
sec.show();
First fst2 = new First();
Second sec2 = (Second)fst2;
```

sec2.show();

subclass= (subclass)sup erclass

Valid at both Compile ,RunTime

subclass= (subclass erclass

Valid at Compile exception, RunTime

Packages

- Packages are containers of classes
- An organized collection of classes that are logically related
- Mechanism for partitioning the class name space
- Helps Distributed Computing
- Some of Packages in Java are
 - java.lang
 - java.io
 - java.util
 - java.net
- User defined classes can also be organized into packages

Package

- In the following example, the class class 1 is part of the package pack1
- Use the javac -d option to compile

```
package willity;
// indicates that class Sort is part of Utility package

class Sort
{
 public void do_sort()
 {
 // Statements
 }
}
```

Package

Use the *import* keyword to access the classes in a package

```
import keyword

import willity.*;

class Test
{
 public static void main(String args[]) {
 Sort obj1;
 // Code continues ...
```


toString()

- The objectS can be passed to
 - System.out.println()
 - Methods
 - Or Can be used string concatenation,
- Java automatically calls its toString() method.
- The toString() just prints the class name, an @ sign, and the object's memory address -hashCode) value
- toString() implementation prints the state of the object which will result in formatting control in println() and anywhere objects get referred to in a String context.

CLASSPATH

- Is an environment variable which specifies the location of the class files
- For compiling the Sort.java (listed earlier)
 - javac -d c:\packages Sort.java
 - this would create a sub-directory *Utility* under c:\packages and store *Sort.class* over there
- While compiling test.java (listed earlier), set
 - CLASSPATH = . ; c:\packages
- Any package can be included in the working package
- Include all packages in CLASSPATH
 - import package_name.class_name;
 - import package_name.subpackage_name.class_name;
 - import package_name.*;

Package - Access modifiers

	Private	No modifier	Protected	Public
Same class	Yes	Yes	Yes	Yes
Same package - subclass	No	Yes	Yes	Yes
Same package - nonsubclass	No	Yes	Yes	Yes
Different package - subclass	No	No	Yes	Yes
Different package - nonsubclass	No	No	No	Yes

final keyword

- A final method or class is Java's way of prohibiting inheritance and/or overriding
- Final methods cannot be overridden by subclasses
- All private methods are implicitly final
- Final classes Cannot be extended and their methods are implicitly final
- Can be applied to variables too
 - The value of a final variable cannot be altered
 - final int max_limit = 23
 - final void method()
 - final class last_class

Interface vs Abstract Class

- A class may implement several interface
- An interface cannot provide any code at all
- Interfaces are often used to describe the peripheral abilities of a class, not its central identity,

- A class may extend only one class
- An abstract class can provide complete or partial code

 An abstract class defines the core identity of its descendants.

Interface, Abstract Class, Subclass, Class

- A plain class is designed when in doesn't pass the "is-a" test.
- A Plain class is designed when its not extending any other class other than object class
- Make a subclass, when it needs to extend a super class
- Make a subclass, when it needs to override or add new behaviors
- Make an abstract class, when there is a requirement for a kind of "template" for a group of subclasses, and there are some implementation in the class which the subclass can use.
- Make an abstract class, to guarantee that nobody can make objects of that type.
- Design an interface, to define a role that other classes can play, regardless of the inheritance tree,

Exception handling

Topics

- Define exceptions
- Use try, catch, and finally statements
- Describe exception categories
- Identify common exceptions
- Develop programs to handle your own exceptions
- Use assertions
- Distinguish appropriate and inappropriate uses of assertions
- Enable assertions at runtime

Exception Handling

Exceptions

- Conditions that can readily occur in a correct program are checked exceptions.
- These are represented by the Exception class.
- Problems that reflect program bugs are unchecked exceptions.
- Fatal situations are represented by the Error class.
- Probable bugs are represented by the RuntimeException class.
- The API documentation shows checked exceptions that can be thrown from a method

Handle or Declare Rule

- Handle the exception by using the try-catch-finally block.
- Declare that the code causes an exception by using the throws clause.
- void trouble() throws IOException { ... }
- void trouble() throws IOException, MyException { ... }
- Other Principles
- You do not need to declare runtime exceptions or errors.
- You can choose to handle runtime exceptions

Example of Exception

```
public class ExceptionDemo {
  public static void main(String [] args) {
 System.out.println(3/0);
 System.out.println("Hi");
 }
}
```

- Default exception handler
 - Provided by Java runtime ,Prints out exception description
 - Prints the stack trace
- Hierarchy of methods where the exception occurred
 - Causes the program to terminate

What Happens When an Exception Occurs

- When an exception occurs within a method,
 - the method creates an exception object and hands it off to the runtime system - "throwing an exception"
 - These Exception object contains information about the error, including its type and the state of the program when the error occurred
 - The runtime system searches the call stack for a method that contains an exception handler

What Happens When an Exception Occurs

- When an appropriate handler is found, the runtime system passes the exception to the handler
 - An exception handler is considered appropriate if the type of the exception object thrown matches the type that can be handled by the handler
 - The exception handler chosen is said to catch the exception.
- If appropriate exception handler is not found by the runtime system the application terminates and uses the default exception handler

Checked and Unchecked

- Checked exceptions include all subtypes of Exception, excluding classes that extend Runtime Exception.
- Checked exceptions are subject to the handle or declare rule; any method that might throw a checked exception
 - must either declare the exception using the throws keyword, or handle the exception with an appropriate *try/catch*.
- Subtypes of Error or Runtime Exception are unchecked, so the compiler doesn't enforce the handle or declare rule.

Catching Exceptions

```
class DivByZero {
public static void main(String args[]) {
try {
 System.out.println(3/0);
 System.out.println("Please print me.");
 } catch (ArithmeticException exc) {
 //Division by zero is an ArithmeticException
 System.out.println(exc);
 System.out.println("After exception.");
```

Method Overriding and Exceptions

The overriding method can throw:

- No exceptions
- One or more of the exceptions thrown by the overridden method
- One or more subclasses of the exceptions thrown by the overridden method

The overriding method cannot throw:

- Additional exceptions not thrown by the overridden method
- Superclasses of the exceptions thrown by the overridden method

Catching Exception – Multiple Catch

```
class MultipleCatch {
public static void main(String args[]) {
try {
int den = Integer.parseInt(args[0]);
  System.out.println(3/den);
catch (ArithmeticException exc)
  System.out.println("Divisor was 0.");
catch (ArrayIndexOutOfBoundsException exc2)
  System.out.println("Missing argument.");
  System.out.println("After exception.");
```

Catching Exception –Nested Try's

```
public static void main(String args[]) {
try {
 int a = Integer.parseInt(args[0]);
 try {
 int b = Integer.parseInt(args[1]);
 System.out.println(a/b);
 catch (ArithmeticException e1)
 System.out.println("Div by zero error!");
catch (ArrayIndexOutOfBoundsException e2)
 System.out.println("Need 2 parameters!");
```

Finally block

- Its optional and will always be invoked,
 - whether an exception in the corresponding try is thrown or not,
 - whether a thrown exception is caught or not.
- finally-will-always-be-called except if the JVM shuts down. When the try or catch blocks may call System.exit();
- Block of code is always executed despite of different scenarios:
 - Forced exit occurs using a return, a continue or a break statement
 - Normal completion
 - Caught exception thrown
 - Exception was thrown and caught in the method
 - Uncaught exception thrown
 - Exception thrown was not specified in any catch block in the method

Throwing Exceptions

- The throw Keyword
- Java allows you to throw exceptions (generate exceptions)
 - throw <exception object>
- An exception you throw is an object
 - You have to create an exception object in the same way you create any other object
- Example:
 - throw new ArithmeticException("testing...");

Throws Clause

- A method is required to either catch or list all exceptions it might throw
 - Except for Error or RuntimeException, or their subclasses
- If a method may cause an exception to occur but does not catch it, then it
 must say so using the throws keyword
- Applies to checked exceptions only

```
<type> <methodName> (<parameterList>) throws <exceptionList>
{
 <methodBody>
}
```

Uncaught Exception

- Uncaught exceptions propagate back through the call stack,
- Starting from the method where the exception is thrown and ending with either the first method that has a corresponding catch for that exception type or a JVM shutdown

Effective Exception Hierarchy

- The exception classes are arranged in a hierarchy.
- Catches for specific exceptions should always be written prior to the generic handler.
- FileNotFoundException is a child of IOException, a catch for FileNotFoundException should occur before the one for IOException.
- A generic handler for Exception would cover any missing situation.

Java Collections Framework

Java Collection Framework

- Provides tools to maintain data container of object
- Is an alternative to the creation of custom data structures
- Consists of interfaces and classes that implement inerfaces within the java.util package
- Collection is the root interface for most of the lave collections hierarchy

Collection categories

Ordered Collection

- The objects within the collection are maintained in a particular order or not
- When an object is added or removed from an ordered collection, the order is automatically maintained

Duplicate Elements

- Whether or not the collection allows duplicate objects
- Collection will automatically reject an attempt to add an object

Mapping of Key & Value

- Whether or not the collection maps a key to a particular object.
- This provides a means of quickly locating the object.
- Such collections do not allow duplicate objects

Collection Interface

- The root interface in the collection hierarchy.
- Represents a group of objects, known as its elements.
- There is no direct implementation the more specific sub-interfaces are Set and List.
- This interface is typically used to pass collections around and manipulate them

List Interface

- can contain only Objects
- An ordered collection
- Elements can be accessed by their integer index (position in the list)
- Lists typically allow duplicate and null elements.
- Iterating over the elements in a list is typically preferable to indexing

Methods in List Interface

- void add(object o)
- void addAll(Collection c)
- void clear()
- boolean contains(object)
- Object get(int index)
- int indexOf(object o)
- ListIterator listIterator()
- Object set (int index, Object element)

List Implementations

- Array List
 - a resizable-array implementation like Vector
 - unsynchronized
- Linked List
 - a doubly-linked list implementation
 - if elements frequently inserted/deleted within the List
 - May provide better performance than ArrayList
 - For queues and double-ended queues (deques)
- Vector
 - a synchronized resizable-array implementation of a List with additional "legacy" methods.

Class ArrayList

- Resizable-array implementation of the List interface.
- permits all elements, including null.
- Each ArrayList instance has a capacity. The capacity is the size of the array used to store the elements in the list., its capacity grows automatically.

Class ArrayList

ArrayList()

Constructs an empty list with an initial capacity of ten.

ArrayList(Collection c)

Constructs a list containing the elements of the specified collection, in the order they are returned by the collection's iterator.

ArrayList(int initialCapacity)

Constructs an empty list with the specified initial capacity.

Generics

- Introduced in Java 5.0
- Can put any Object in to Collections, because they hold Just Objects
- Type-safe Collections are created ,ensuring type-safety at compile time rather than run-time
- Creating an Instance of Classes of Generic Type
 - new ArrayList<Employee>

- ArrayList<Employee> mylist = new
ArrayList<Employee>();

ArrayList – Creating ArrayList

```
ArrayList<Employee> alist=new ArrayList<Employee>();

Employee e1 = new Employee(101, "Ramesh");

alist.add(e1);
```

Two Schemes of Traversing Collections

for-each

 The for-each construct allows you to concisely traverse a collection or array using a for loop

for (Object o: collection)

System.out.println(o);

Iterator

 An Iterator is an object that enables you to traverse through a collection and to remove elements from the collection selectively, if desired

ArrayList – Enhanced For Loop

```
public void ehForLoop()

{
 for(Employee e :alist)
 {
 System.out.println(e.getEmpname());
 System.out.println(e.getEmpno());
 }
}
```

The Iterator Interface

- Provides for the one-way traversal of a Set or SortedSet collection (forward only)
- Has several required methods but the most frequently used are:

Method	Usage
hasNext()	Returns true if the iteration has more elements
next()	Returns the next element in the iteration (as a generic Object)

Array List –with Iterator

```
public void dispalyArrayList()
 Iterator<Employee> itr = alist.iterator();
 while(itr.hasNext())
 Employee empObj = itr.next();
 System.out.println(empObj.getEmpname());
 System.out.println(empObj.getEmpno());
```

The ListIterator Interface

- Extends the Iterator interface to provide for the two-way traversal of a List collection (forward and backward)
- The most frequently used are:

Method	Usage
haxNext()	Returns true if this list iterator has more elements when traversing the list in the forward direction
hasPrevious()	Returns true if this list iterator has more elements when traversing the list in the backward direction
next()	Returns the next element in the list (as a generic Object)
previous()	Returns the previous element in the list (as a generic Object)