Course Overview

Module	Topic	Technology/Framework Learn
1	Introduction	Core Java
2	Web app Development	Servlet,JSP,MVC
3	Java Persistence using JPA and Hibernate	Hibernate, ORM, HQL, HPQL, JPA
4	Spring core	Spring, Spring Boot, Spring REST, Spring MVC, Spring AOP
5	Automation Tools	Junit, Maven, Selinium

Module 1

Introduction

Module1 - Content

- Review of Java
- Advanced concepts of Java
- Java generics
- Java IO
- New Features of Java
- Unit Testing

Module 1 Overview

Sdesl. No	Topic	Sub Topics
1	Review of Java	File
2	Java IO	Serialization and Deserialization
3	Advanced concepts of Java	Collection Framework
4	Java generics	Generic Method and Generic class
5	New Features of Java	Annotation, Lambda Expression
6	JDBC	Drivers

Java I/O

- Java I/O (Input and Output) is used to process the input and produce the output.
- Java uses the concept of a stream to make I/O operation fast. The java.io package contains all the classes required for input and output operations.
- Perform file handling in Java by Java I/O API.

Stream

- stream is a sequence of data. In Java, a stream is composed of bytes. It's called a stream because it is like a stream of water that continues to flow
- In Java, 3 streams are created for us automatically. All these streams are attached with the console.
- 1) System.out: standard output stream
- 2) System.in: standard input stream
- 3) System.err: standard error stream
- the code to print output and an error message to the console.

Stream

- A stream can be defined as a sequence of data. There are two kinds of Streams -
- InPutStream The InputStream is used to read data from a source.
- OutPutStream The OutputStream is used for writing data to a destination.

- Byte Streams
- Java byte streams are used to perform input and output of 8-bit bytes. Though there are many classes
 related to byte streams but the most frequently used classes are, FileInputStream and FileOutputStream.
- Character Streams
- Java Byte streams are used to perform input and output of 8-bit bytes, whereas Java Character streams are
 used to perform input and output for 16-bit unicode. Though there are many classes related to character
 streams but the most frequently used classes are, FileReader and FileWriter. Though internally FileReader
 uses FileInputStream and FileWriter uses FileOutputStream but here the major difference is that FileReader
 reads two bytes at a time and FileWriter writes two bytes at a time

OutputStream vs InputStream

OutputStream

 Java application uses an output stream to write data to a destination; it may be a file, an array, peripheral device or socket.

InputStream

• Java application uses an input stream to read data from a source; it may be a file, an array, peripheral device or socket.

Byte Stream and Character Stream

OutputStream class

 OutputStream class is an abstract class. It is the superclass of all classes representing an output stream of bytes. An output stream accepts output bytes and sends them to some sink.

	Method	Description
	1) public void write(int)throws IOException	is used to write a byte to the current output stream.
	2)public void write(byte[])throws IOException	is used to write an array of byte to the current output stream.
	3) public void flush()throws IOException	flushes the current output stream.
>	4) public void close()throws IOException	is used to close the current output stream.

OutputStream Hierarchy

InputStream class

InputStream class is an abstract class. It is the superclass of all classes representing an input stream of bytes.

Method	Description		
1) public abstract int read()throws IOException	reads the next byte of data from the input stream. It returns -1 at the end of the file.		
2) public int available()throws IOException	returns an estimate of the number of bytes that can be read from the current input stream.		
3) public void close()throws IOException	is used to close the current input stream.		

InputStream Hierarchy

FileOutputStream

- Java FileOutputStream is an output stream used for writing data to a file.
- If you have to write primitive values into a file, use FileOutputStream class. You can write byte-oriented as well as character-oriented data through FileOutputStream class.

Methods in FileOutputStream

Method	Description
protected void finalize()	It is used to clean up the connection with the file output stream.
void write(byte[] ary)	It is used to write ary.length bytes from the byte <u>array</u> to the file output stream.
void write(byte[] ary, int off, int len)	It is used to write len bytes from the byte array starting at offset off to the file output stream.
void write(int b)	It is used to write the specified byte to the file output stream.
FileChannel getChannel()	It is used to return the file channel object associated with the file output stream.
FileDescriptor getFD()	It is used to return the file descriptor associated with the stream.
void close()	It is used to closes the file output stream.

FileInputStream Class

Java FileInputStream class obtains input bytes from a <u>file</u>. It is used for reading byte-oriented data (streams of raw bytes) such as image data, audio, video etc. You can also read character-stream

(ł	ć	7	t	7)

Method	Description
int available()	It is used to return the estimated number of bytes that can be read from the input stream.
int read()	It is used to read the byte of data from the input stream.
int read(byte[] b)	It is used to read up to b.length bytes of data from the input stream.
int read(byte[] b, int off, int len)	It is used to read up to len bytes of data from the input stream.
long skip(long x)	It is used to skip over and discards x bytes of data from the input stream.
FileChannel getChannel()	It is used to return the unique FileChannel object associated with the file input stream.
FileDescriptor getFD()	It is used to return the <u>FileDescriptor</u> object.

Example

• Refer EXP1

Serialization and Deserialization

- **Serialization in Java** is a mechanism of *writing the state of an object into a byte-stream*. It is mainly used in Hibernate, RMI, JPA, EJB and JMS technologies.
- The reverse operation of serialization is called *deserialization* where byte-stream is converted into an object. The serialization and deserialization process is platform-independent, it means you can serialize an object on one platform and deserialize it on a different platform.

 Serialization De-Serialization

PRESIDE UNIVERS
Private University Estd. in Karnataka State by Act

Advantages of Java Serialization

- It is mainly used to travel object's state on the network (that is known as marshalling).
- To save/persist state of an object.
- To travel an object across a network.

Methods used for Serialization and Deserialization

- For serializing the object, call the writeObject() method of ObjectOutputStream class
- for deserialization call the **readObject()** method of *ObjectInputStream* class.
- To implement the *Serializable* interface for serializing the object

Example – Serialization & Deserialization

Refer Exp2

Collection Framework

- provides an architecture to store and manipulate the group of objects.
- achieve all the operations that you perform on a data such as searching, sorting, insertion, manipulation, and deletion.
- Java Collection means a single unit of objects. Java Collection framework provides many interfaces (Set, List, Queue, Deque) and classes (ArrayList, Vector, LinkedList, PriorityQueue, HashSet, LinkedHashSet, TreeSet).

Terms used

- Collection represents a single unit of objects, i.e., a group.
- framework provides readymade architecture.
 - represents a set of classes and interfaces.
- The Collection framework represents a unified architecture for storing and manipulating a group of objects.
- It has:
- 1. Interfaces and its implementations, i.e., classes
- 2. Algorithm

Hierarchy of Collection Framework

• The **java.util** package contains all the classes and interfaces for the Collection framework.

List, Set, Map

Iterable Interface

- The Iterable interface is the root interface for all the collection classes. The Collection interface extends the Iterable interface and therefore all the subclasses of Collection interface also implement the Iterable interface.
- It contains only one abstract method. i.e.,
- Iterator<T> iterator()
- It returns the iterator over the elements of type T.

Collection Interface

- The Collection interface is the interface which is implemented by all the classes in the collection framework. It declares the methods that every collection will have. In other words, we can say that the Collection interface builds the foundation on which the collection framework depends.
- Some of the methods of Collection interface are Boolean add (Object obj), Boolean addAll (Collection c), void clear(), etc. which are implemented by all the subclasses of Collection interface.

Methods of Collection interface

No.	Method	Description
1	public boolean add(E e)	It is used to insert an element in this collection.
2	<pre>public boolean addAll(Collection<? extends E> c)</pre>	It is used to insert the specified collection elements in the invoking collection.
3	public boolean remove(Object element)	It is used to delete an element from the collection.
4	public boolean removeAll(Collection c)	It is used to delete all the elements of the specified collection from the invoking collection.
5	default boolean removeIf(Predicate super E filter)	It is used to delete all the elements of the collection that satisfy the specified predicate.
6	public boolean retainAll(Collection c)	It is used to delete all the elements of invoking collection except the specified collection.
7	nublic int size()	It returns the total number of elements in

Iterator interface

• Iterator interface provides the facility of iterating the elements in a forward direction only.

No.	Method	Description		
1	public boolean hasNext()	It returns true if the iterator has more elements otherwise it returns false.		
2	public Object next()	It returns the element and moves the cursor pointer to the next element.		
3	public void remove()	It removes the last elements returned by the iterator. It is less used.		

Java Cursor

PRESIDE

used to iterate or traverse or retrieve a Collection or Stream object's elements one by one

Access collection by

- Using iterator() Method
- Using forEach() Method
- Using listIterator() Method

Enumerator

- It is an interface used to get elements of legacy collections (Vector, Hashtable). Enumeration is the first iterator present from JDK 1.0, rests are included in JDK 1.2 with more functionality.
- There are **two** methods in the Enumeration interface namely:
- 1. public boolean hasMoreElements(): This method tests if this enumeration contains more elements or not.
- 2. public Object nextElement(): This method returns the next element of this enumeration. It throws NoSuchElementException if no more element is present


```
public class Test {
Example Static void main(String[] args)
 Vector v = new Vector();
 for (int i = 0; i < 10; i++)
 v.addElement(i);
 // Printing elements in vector object
 System.out.println(v);
 Enumeration e = v.elements();
 while (e.hasMoreElements()) {
 int i = (Integer)e.nextElement();
 System.out.print(i + " ");
```


Distinguish between Iterator and Enumeration.

Only forward direction iterating is

5	Sr. No.	Key	Iterator	Enumeration
	1	Basic	In Iterator, we can read and remove element while traversing element in the collections.	Using Enumeration, we can only read element during traversing element in the collections.
	2.	Access	It can be used with any class of the collection framework.	It can be used only with legacy class of the collection framework such as a Vector and HashTable.
Zież III.	3.	Fail-Fast and Fail -Safe	Any changes in the collection, such as removing element from the collection during a thread is iterating collection then it throw concurrent modification exception.	Enumeration is Fail safe in nature. It doesn't throw concurrent modification exception

Pomovo operations can not be performed

List Interface

- List interface is the child interface of Collection interface.
- store the ordered collection of objects.
- It can have duplicate values.
- can be used to insert, delete, and access the elements from the list.
- List interface is implemented by the classes ArrayList, LinkedList, Vector, and Stack.
- To instantiate the List interface, we must use :
- List <data-type> list1= new ArrayList();
- List <data-type> list2 = new LinkedList();
- List <data-type> list3 = new Vector();
- List <data-type> list4 = **new** Stack();

ArrayList

- The ArrayList class implements the List interface.
- It uses a dynamic array to store the duplicate element of different data types.
- Java **ArrayList** class uses a *dynamic* <u>array</u> for storing the elements. It is like an array, but there is *no size limit* .The ArrayList class maintains the insertion order and is non-synchronized. The elements stored in the ArrayList class can be randomly accessed.
- . We can add or remove elements anytime. So, it is much more flexible than the traditional array

Example1

```
import java.util.*;
public class ArrayListExample2{
  public static void main(String args[]){
 ArrayList<String> list=new ArrayList<String>();
 list.add("Mango");//Adding object in arraylist
 list.add("Apple");
 list.add("Banana");
 list.add("Grapes");
 //Traversing list through Iterator
 Iterator itr=list.iterator();//getting the Iterator
 while(itr.hasNext()){//check if iterator has the elements
 System.out.println(itr.next());//printing the element and move to next
```


```
import java.util.*;
class SortArrayList{
public static void main(String args[]){
 //Creating a list of fruits
 List<String> list1=new ArrayList<String>();
 list1.add("Mango");
 list1.add("Apple");
 list1.add("Banana");
 list1.add("Grapes");
 //Sorting the list
 Collections.sort(list1);
 //Traversing list through the for-each loop
 for(String fruit:list1)
  System.out.println(fruit);
System.out.println("Sorting numbers...");
 //Creating a list of numbers
 List<Integer> list2=new ArrayList<Integer>();
  ist2.add(21).
 //Sorting the list
```

User-defined class objects in Java ArrayList

```
class Student{
 int rollno;
 String name;
 int age;
 Student(int rollno, String name, int age){
 this.rollno=rollno;
 this.name=name;
 this.age=age;
import java.util.*;
class ArrayList5{
public static void main(String args[]){
 //Creating user-defined class objects
 Student s1=new Student(101,"Sonoo",23);
 Student s2=new Student(102,"Ravi",21);
 Student s2=new Student(103,"Hanumat",25);
 //creating arraylist
 ew ArrayList<Student>();
 lass object
 al.add(s3);
 //Getting Iterator
```

Vector

- **Vector** is like the *dynamic array* which can grow or shrink its size. Unlike array, we can store n-number of elements in it as there is no size limit.
- It is similar to the ArrayList, but with two differences-
- Vector is synchronized.
- Java Vector contains many legacy methods that are not the part of a collections framework.


```
import java.util.*;
public class VectorExample1 {
 public static void main(String args[]) {
 //Create an empty vector with initial capacity 4
 Vector<String> vec = new Vector<String>(4);
 //Adding elements to a vector
 vec.add("Tiger");
 vec.add("Lion");
 vec.add("Dog");
 vec.add("Elephant");
 //Check size and capacity
 System.out.println("Size is: "+vec.size());
 System.out.println("Default capacity is: "+vec.capacity());
 //Display Vector elements
 System.out.println("Vector element is: "+vec);
```


Difference between ArrayList and Vector

ArrayList	Vector	
1) ArrayList is not synchronized .	Vector is synchronized .	
2) ArrayList increments 50% of current array size if the number of elements exceeds from its capacity.	Vector increments 100% means doubles the array size if the total number of elements exceeds than its capacity.	
3) ArrayList is not a legacy class. It is introduced in JDK 1.2.	Vector is a legacy class.	
4) ArrayList is fast because it is non-synchronized.	Vector is slow because it is synchronized, i.e., in a multithreading environment, it holds the other threads in runnable or non-runnable state until current thread releases the lock of the object.	
5) ArrayList uses the Iterator interface to traverse the elements.	A Vector can use the Iterator interface	

Stack

 In Java, Stack is a class that falls under the Collection framework that extends the Vector class. It also implements interfaces List,
 Collection, Iterable, Cloneable, Serializable. It represents the LIFO stack of objects. Before using the Stack class, we must import

the java.util package.


```
import java.util.Stack;
class Main { public static void main(String[] args) {
 Stack<String> animals= new Stack<>();
 animals.push("Dog");
 animals.push("Horse");
 animals.push("Cat");
 System.out.println("Initial Stack: " + animals);
 String element = animals.pop();
System.out.println("Removed Element: " + element);
```


Queue


```
import java.util.LinkedList;
import java.util.Queue;
public class QueueExample {
  public static void main(String[] args) {
 Queue<String> queue = new LinkedList<>();
 // add elements to the queue
 queue.add("apple");
 queue.add("banana");
 queue.add("cherry");
 // print the queue
 System.out.println("Queue: " + queue);
 // remove the element at the front of the queue
 tring front = queue.remove();
 "Re<mark>move</mark>d element: " + front);
```

// print the updated queue

Java Deque Interface

• The interface called Deque is present in java.util package. It is the subtype of the interface queue. The Deque supports the addition as well as the removal of elements from both ends of the data structure. Therefore, a deque can be used as a stack or a queue. We know that the stack supports the Last In First Out (LIFO) operation, and the operation First In First Out is supported by a queue. As a deque supports both, either of the mentioned operations can be performed on it. Deque is

an acronym for "double ended queue".


```
import java.util.*;
public class ArrayDequeExample {
 public static void main(String[] args) {
 //Creating Deque and adding elements
 Deque<String> deque = new ArrayDeque<String>();
 deque.add("Ravi");
 deque.add("Vijay");
 deque.add("Ajay");
 //Traversing elements
 for (String str : deque) {
 System.out.println(str);
```


LinkedList class

- Java LinkedList class uses a doubly linked list to store the elements. It provides a linked-list data structure. It inherits the AbstractList class and implements List and Deque interfaces.
- The important points about Java LinkedList are:
- Java LinkedList class can contain duplicate elements.
- Java LinkedList class maintains insertion order.
- Java LinkedList class is non synchronized.
- In Java LinkedList class, manipulation is fast because no shifting needs to occur.
- Java LinkedList class can be used as a list, stack or queue.


```
public static void main(String args[]){
 LinkedList<String> Il=new LinkedList<String>();
Exam pystem.out.println("Initial list of elements: "+II);
 II.add("Vijay");
 II.add("Ajay");
 System.out.println("After invoking add(E e) method: "+II);
 //Adding an element at the specific position
 II.add(1, "Gaurav");
 System.out.println("After invoking add(int index, E element) method: "+II);
 LinkedList<String> II2=new LinkedList<String>();
 II2.add("Sonoo");
 II2.add("Hanumat");
 //Adding second list elements to the first list
 II.addAll(II2);
 System.out.println("After invoking addAll(Collection<? extends E> c) method: "+II);
 LinkedList<String> II3=new LinkedList<String>();
 ll3.add("John");
 II3.add("Rahul");
 //Adding second list elements to the first list at specific position
 II.addAll(1, II3);
 PRESystem.out.println('After invoking addAll(int index, Collection<? extends E> c) method: "+ll);
 UNIV/Adding an element at the first position
 "II.addFirst("Lokesh");
```

```
import java.util.*;
public class LinkedList4{
public static void main(String args[]){
 LinkedList<String> Il=new LinkedList<String>();
 II.add("Ravi");
 II.add("Vijay");
 II.add("Ajay");
 //Traversing the list of elements in reverse order
 Iterator i=II.descendingIterator();
 while(i.hasNext())
 System.out.println(i.next());
```

Set

- The **set** is an interface available in the **java.util** package. The **set** interface extends the Collection interface. An unordered collection or list in which duplicates are not allowed is referred to as a **collection interface**.
- The set interface is used to create the mathematical set. The set interface use collection interface's methods to avoid the insertion of the same elements.
- SortedSet and NavigableSet are two interfaces that extend the set implementation.


```
public static void main(String args[])
```

Difference, between List and Set

```
Integer[] B = \{33, 2, 83, 45, 3, 12, 55\};
Set<Integer> set1 = new HashSet<Integer>();
set1.addAll(Arrays.asList(A));
Set<Integer> set2 = new HashSet<Integer>();
set2.addAll(Arrays.asList(B));
// Finding Union of set1 and set2
Set<Integer> set3= new HashSet<Integer>(set1);
set3.addAll(set2);
System.out.print("Union of set1 and set2 is:");
System.out.println(set3);
```


cot/ rotain All/cot2).

HashSet

• Java HashSet class is used to create a collection that uses a hash table for storage. It inherits the

AbstractSet class and implements Set interface.

• The important points about Java HashSet class are:

HashSet stores the elements by using a mechanism called hashing.

HashSet contains unique elements only.

- HashSet allows null value.
- HashSet class is non synchronized.

 HashSet doesn't maintain the insertion order. Here, elements are inserted on the pasis of their hashcode.

- HashSet is the best approach for search operations.
- The initial default capacity of HashSet is 16, and the load factor is 0.75.

Java HashSet example to remove elements

```
import java.util.*;
class HashSet3{
public static void main(String args[]){
 HashSet<String> set=new HashSet<String>();
 set.add("Ravi");
 set.add("Vijay");
 set.add("Arun");
 set.add("Sumit");
 System.out.println("An initial list of elements: "+set);
 //Removing specific element from HashSet
 set.remove("Ravi");
 System.out.println("After invoking remove(object) method: "+set);
 HashSet<String> set1=new HashSet<String>();
 set1.add("Ajay");
 set1.add("Gaurav");
 set.addAll(set1);
 System.out.println("Updated List: "+set);
 //Removing all the new elements from HashSet
```

System.out.println("After invoking removeAll() method: "+set);

Java HashSet from another Collection

```
import java.util.*;
class HashSet4{
public static void main(String args[]){
 ArrayList<String> list=new ArrayList<String>();
 list.add("Ravi");
 list.add("Vijay");
 list.add("Ajay");
 HashSet<String> set=new HashSet(list);
 set.add("Gaurav");
 Iterator<String> i=set.iterator();
 while(i.hasNext())
 System.out.println(i.next());
```


LinkedHashSet

• Java LinkedHashSet class is a Hashtable and Linked list implementation of the Set interface. It inherits the HashSet class and implements the Set interface.

• The important points about the Java LinkedHashSet class are:

Java LinkedHashSet class contains unique elements only like HashSet.

Java LinkedHashSet class provides all optional set operations and permits null elements.

Java LinkedHashSet class is non-synchronized.

Java LinkedHashSet class maintains insertion order.

Iterable

extends


```
import java.util.*;
class LinkedHashSet1{
public static void main(String args[]){
//Creating HashSet and adding elements
 LinkedHashSet<String> set=new LinkedHashSet();
 set.add("One");
 set.add("Two");
 set.add("Three");
 set.add("Four");
 set.add("Five");
 Iterator<String> i=set.iterator();
 while(i.hasNext())
 System.out.println(i.next());
```


Example LinkedHashSet

```
import java.util.*;
class LinkedHashSet2{
public static void main(String args[]){
 LinkedHashSet<String> al=new LinkedHashSet<String>();
 al.add("Ravi");
 al.add("Vijay");
 al.add("Ravi");
 al.add("Ajay");
 Iterator<String> itr=al.iterator();
 while(itr.hasNext()){
 ystemsouteprintln(itr.next());
```

lhs.add("Website");

```
import java.util.*;
public class LinkedHashSet3
// main method
public static void main(String argvs[])
// Creating an empty LinekdhashSet of string type
LinkedHashSet<String> lhs = new LinkedHashSet<String>();
// Adding elements to the above Set
// by invoking the add() method
lhs.add("Java");
```


```
import java.util.*;
class Book {
int id;
String name, author, publisher;
int quantity;
public Book(int id, String name, String author, String publisher, int quantity) {
  this.id = id;
  this.name = name;
  this.author = author;
  this.publisher = publisher;
  this.quantity = quantity;
public class LinkedHashSetExample {
 cstatic void main(String[] args) {
 =new LinkedHashSet<Book>();
```

Book b1=new Book(101,"Let us C","Yashwant Kanetkar","BPB",8);

TreeSet

 Java TreeSet class implements the Set interface that uses a tree for storage. It inherits AbstractSet class and implements the NavigableSet interface. The objects of the TreeSet class are stored in ascending order.

- The important points about the Java TreeSet class are:
- Java TreeSet class contains unique elements only like HashSet.
- Java TreeSet class access and retrieval times are quiet fast.
- Java TreeSet class doesn't allow null element.
- Java TreeSet class is non synchronized.
- Java TreeSet class maintains ascending order.
- Java TreeSet class contains unique elements only like HashSet.
- Java TreeSet class access and retrieval times are quite fast.
- Java TreeSet class doesn't allow null elements.
- Java TreeSet class is non-synchronized.
- Java TreeSet class maintains ascending order.
- The TreeSet can only allow those generic types that are comparable. For example The Comparable interface is being implemented by the StringBuffer class.

Iterable

extends

```
import java.util.*;
class TreeSet1{
public static void main(String args[]){
 //Creating and adding elements
 TreeSet<String> al=new TreeSet<String>();
 al.add("Ravi");
 al.add("Vijay");
 al.add("Ravi");
 al.add("Ajay");
 //Traversing elements
 Iterator<String> itr=al.iterator();
 while(itr.hasNext()){
  System.out.println(itr.next());
```


```
import java.util.*;
class TreeSet4{
public static void main(String args[]){
 TreeSet<String> set=new TreeSet<String>();
 set.add("A");
 set.add("B");
 set.add("C");
 set.add("D");
 set.add("E");
 System.out.println("Initial Set: "+set);
 System.out.println("Reverse Set: "+set.descendingSet());
 System.out.println("Head Set: "+set.headSet("C", true));
```

System.out.println("TailSet: "+set.tailSet("C", false));

u<mark>bSet</mark>: "+set.subSet("A", false, "E", true));

```
// important import statement
import java.util.*;
class Employee
int empld;
String name;
// getting the name of the employee
String getName()
  return this.name;
```

differences and similarities between HashSet and TreeSet.

Parameters	HashSet	TreeSet
Data Structure	Hash Table	Red-black Tree
Time Complexity (add/remove/contains)	O(1)	O(log n)
Iteration Order	Arbitrary	Sorted
Null Values	Allowed	Not Allowed
Processing	Fast	Slow

HashSet Vs TreeSet

Map Interface

- A map contains values on the basis of key, i.e. key and value pair. Each key and value pair is known as an entry. A Map contains unique keys.
- A Map is useful if you have to search, update or delete elements on the basis of a key.
- A Map doesn't allow duplicate keys, but you can have duplicate values. HashMap and LinkedHashMap allow null keys and values, but TreeMap doesn't allow any null key or value.

Interface

Java Map Example: Non-Generic (Old Style)

```
//Non-generic
import java.util.*;
public class MapExample1 {
public static void main(String[] args) {
  Map map=new HashMap();
  //Adding elements to map
  map.put(1,"Amit");
  map.put(5,"Rahul");
  map.put(2,"Jai");
  map.put(6,"Amit");
  //Traversing Map
  Set set=map.entrySet();//Converting to Set so that we can traverse
  Iterator itr=set.iterator();
  while(itr.hasNext()){
 Converting to Map.Entry so that we can get key and value separately
 (Map<mark>.Entr</mark>y)itr.next();
 v.getKev()+" "+entry.getValue());
```

Java Map Example: Generic (New Style)

```
import java.util.*;
class MapExample2{
  public static void main(String args[]){
 Map<Integer,String> map=new HashMap<Integer,String>();
 map.put(100,"Amit");
 map.put(101,"Vijay");
 map.put(102,"Rahul");
 //Elements can traverse in any order
 for(Map.Entry m:map.entrySet()){
 System.out.println(m.getKey()+" "+m.getValue());
 }
}
```


Java Map Example: comparingByKey()

```
import java.util.*;
class MapExample3{
public static void main(String args[]){
Map<Integer,String> map=new HashMap<Integer,String>();
 map.put(100,"Amit");
 map.put(101,"Vijay");
 map.put(102,"Rahul");
 //Returns a Set view of the mappings contained in this map
 map.entrySet()
 //Returns a sequential Stream with this collection as its source
 .stream()
 //Sorted according to the provided Comparator
 .sorted(Map.Entry.comparingByKey())
 //Performs an action for each element of this stream
```

Java Map Example: comparingByKey() in Descending Order

```
import java.util.*;
class MapExample4{
public static void main(String args[]){
Map<Integer,String> map=new HashMap<Integer,String>();
 map.put(100,"Amit");
 map.put(101,"Vijay");
 map.put(102,"Rahul");
 //Returns a Set view of the mappings contained in this map
 map.entrySet()
 //Returns a sequential Stream with this collection as its source
 .stream()
 //Sorted according to the provided Comparator
 .sorted(Map.Entry.comparingByKey(Comparator.reverseOrder()))
 //Performs an action for each element of this stream
```

Java Map Example: comparingByValue()

```
import java.util.*;
class MapExample5{
public static void main(String args[]){
Map<Integer,String> map=new HashMap<Integer,String>();
 map.put(100,"Amit");
 map.put(101,"Vijay");
 map.put(102,"Rahul");
 //Returns a Set view of the mappings contained in this map
 map.entrySet()
 //Returns a sequential Stream with this collection as its source
 .stream()
 //Sorted according to the provided Comparator
 .sorted(Map.Entry.comparingByValue())
 //Performs an action for each element of this stream
```

Java Map Example: comparingByValue() in Descending Order

```
import java.util.*;
class MapExample6{
public static void main(String args[]){
Map<Integer,String> map=new HashMap<Integer,String>();
 map.put(100,"Amit");
 map.put(101,"Vijay");
 map.put(102,"Rahul");
  //Returns a Set view of the mappings contained in this map
  map.entrySet()
  //Returns a sequential Stream with this collection as its source
  .stream()
  //Sorted according to the provided Comparator
  .sorted(Map.Entry.comparingByValue(Comparator.reverseOrder()))
  //Performs an action for each element of this stream
```

Java HashMap

- Java **HashMap** class implements the Map interface which allows us to store key and value pair, where keys should be unique. If you try to insert the duplicate key, it will replace the element of the corresponding key. It is easy to perform operations using the key index like updation, deletion, etc. HashMap class is found in the java.util package.
- HashMap in Java is like the legacy Hashtable class, but it is not synchronized. It allows us to store the null elements as well, but there should be only one null key. Since Java 5, it is denoted as HashMap<K,V>, where K stands for key and V for value. It inherits
 the AbstractMap class and implements the Map interface.

Example

```
import java.util.*;
public class HashMapExample1{
public static void main(String args[]){
 HashMap<Integer,String> map=new HashMap<Integer,String>();//Creating HashMap
 map.put(1,"Mango"); //Put elements in Map
 map.put(2,"Apple");
 map.put(3,"Banana");
 map.put(4,"Grapes");
 System.out.println("Iterating Hashmap...");
 for(Map.Entry m : map.entrySet()){
  System.out.println(m.getKey()+" "+m.getValue());
```


No Duplicate Key on HashMap

```
import java.util.*;
public class HashMapExample2{
public static void main(String args[]){
 HashMap<Integer,String> map=new HashMap<Integer,String>();//Creating HashMap
 map.put(1,"Mango"); //Put elements in Map
 map.put(2,"Apple");
 map.put(3,"Banana");
 map.put(1,"Grapes"); //trying duplicate key
 System.out.println("Iterating Hashmap...");
 for(Map.Entry m : map.entrySet()){
 System.out.println(m.getKey()+" "+m.getValue());
```


Java HashMap example to add() elements

```
import java.util.*;
class HashMap1{
public static void main(String args[]){
 HashMap<Integer,String> hm=new HashMap<Integer,String>();
  System.out.println("Initial list of elements: "+hm);
 hm.put(100,"Amit");
 hm.put(101,"Vijay");
 hm.put(102,"Rahul");
 System.out.println("After invoking put() method ");
 for(Map.Entry m:hm.entrySet()){
 System.out.println(m.getKey()+" "+m.getValue());
 hm.putlfAbsent(103, "Gaurav");
 System.out.println("After invoking putIfAbsent() method ");
 r(Map.Entry m:hm.entrySet()){
 System.out.printin(m.getKey()+" "+m.getValue());
 HashMap<Integer,String> map=new HashMap<Integer,String>();
```

-...+/104 IID-..:II\.

Java HashMap example to remove() elements

```
import java.util.*;
public class HashMap2 {
 public static void main(String args[]) {
  HashMap<Integer,String> map=new HashMap<Integer,String>();
 map.put(100,"Amit");
 map.put(101,"Vijay");
 map.put(102,"Rahul");
 map.put(103, "Gaurav");
  System.out.println("Initial list of elements: "+map);
  //key-based removal
  map.remove(100);
  System.out.println("Updated list of elements: "+map);
  //value-based removal
  map.remove(101);
  System.out.println("Updated list of elements: "+map);
 ted list of elements: "+map);
```

Java HashMap example to replace() elements

```
import java.util.*;
class HashMap3{
public static void main(String args[]){
 HashMap<Integer,String> hm=new HashMap<Integer,String>();
 hm.put(100,"Amit");
 hm.put(101,"Vijay");
 hm.put(102,"Rahul");
 System.out.println("Initial list of elements:");
  for(Map.Entry m:hm.entrySet())
 System.out.println(m.getKey()+" "+m.getValue());
  System.out.println("Updated list of elements:");
  hm.replace(102, "Gaurav");
```

Java HashMap Example: Book

```
import java.util.*;
class Book {
int id;
String name, author, publisher;
int quantity;
public Book(int id, String name, String author, String publisher, int quantity) {
  this.id = id;
  this.name = name;
  this.author = author;
  this.publisher = publisher;
  this.quantity = quantity;
public class MapExample
 p=new HashMap<Integer,Book>();
```

//Creating Books

LinkedHashMap

 Java LinkedHashMap class is Hashtable and Linked list implementation of the Map interface, with predictable iteration order. It inherits HashMap class and implements the Map interface.

```
import java.util.*;
class LinkedHashMap1{
 Мар
public static void main(String args[]){
 LinkedHashMap<Integer,String> hm=new LinkedHashMap<Integer,String>();
 AbstractMap
 hm.put(100,"Amit");
 HashMap
 hm.put(101,"Vijay");
 hm.put(102,"Rahul");
 LinkedHashMap
```

implements

extends

extends

Java LinkedHashMap Example: Key-Value pair

```
import java.util.*;
class LinkedHashMap2{
public static void main(String args[]){
 LinkedHashMap<Integer, String> map = new LinkedHashMap<Integer, String>();
 map.put(100,"Amit");
  map.put(101,"Vijay");
  map.put(102,"Rahul");
 //Fetching key
 System.out.println("Keys: "+map.keySet());
 //Fetching value
 System.out.println("Values: "+map.values());
 //Fetching key-value pair
 System.out.println("Key-Value pairs: "+map.entrySet());
```


Java LinkedHashMap Example:remove()

```
import java.util.*;
public class LinkedHashMap3 {
 public static void main(String args[]) {
 Map<Integer,String> map=new LinkedHashMap<Integer,String>();
 map.put(101,"Amit");
 map.put(102,"Vijay");
 map.put(103,"Rahul");
 System.out.println("Before invoking remove() method: "+map);
 map.remove(102);
 System.out.println("After invoking remove() method: "+map);
 }
}
```


Java LinkedHashMap Example: Book


```
import java.util.*;
class Book {
int id;
String name, author, publisher;
int quantity;
public Book(int id, String name, String author, String publisher, int quantity) {
  this.id = id;
  this.name = name;
  this.author = author;
  this.publisher = publisher;
  this.quantity = quantity;
public class MapExample
 cstatic void main(String[] args) {
 =new LinkedHashMap<Integer,Book>();
```

//Creating Books

TreeMap

- Java TreeMap class is a red-black tree based implementation. It provides an efficient means of storing key-value pairs in sorted order.
- The important points about Java TreeMap class are:
- Java TreeMap contains values based on the key. It implements the NavigableMap interface and extends AbstractMap class.
- Java TreeMap contains only unique elements.
- Java TreeMap cannot have a null key but can have multiple null values.
- Java TreeMap is non synchronized.
- Java TreeMap maintains ascending order.

Java TreeMap Example

```
import java.util.*;
class TreeMap1{
  public static void main(String args[]){
 TreeMap<Integer,String> map=new TreeMap<Integer,String>();
 map.put(100,"Amit");
 map.put(102,"Ravi");
 map.put(101,"Vijay");
 map.put(103,"Rahul");

  for(Map.Entry m:map.entrySet()){
 System.out.println(m.getKey()+" "+m.getValue());
 }
}
```


Java TreeMap Example: remove()

```
• import java.util.*;
public class TreeMap2 {
 public static void main(String args[]) {
 TreeMap<Integer,String> map=new TreeMap<Integer,String>();
 map.put(100,"Amit");
 map.put(102,"Ravi");
 map.put(101,"Vijay");
 map.put(103,"Rahul");
 System.out.println("Before invoking remove() method");
 for(Map.Entry m:map.entrySet())
 System.out.println(m.getKey()+" "+m.getValue());
 map.remove(102);
 In("After invoking remove() method");
 .entrySet())
```

System.out.println(m.getKey()+" "+m.getValue());

Java TreeMap Example: NavigableMap

```
• import java.util.*;
class TreeMap3{
  public static void main(String args[]){
 NavigableMap<Integer,String> map=new TreeMap<Integer,String>();
 map.put(100,"Amit");
 map.put(102,"Ravi");
 map.put(101,"Vijay");
 map.put(103,"Rahul");
 //Maintains descending order
 System.out.println("descendingMap: "+map.descendingMap());
 //Returns key-value pairs whose keys are less than or equal to the specified key.
 System.out.println("headMap: "+map.headMap(102,true));
 //Returns key-value pairs whose keys are greater than or equal to the specified key.
 System.out.println("tailMap: "+map.tailMap(102,true));
 //Returns key-value pairs exists in between the specified key.
 ubMap: "+map.subMap(100, false, 102, true));
```

Java TreeMap Example: SortedMap

```
• import java.util.*;
class TreeMap4{
  public static void main(String args[]){
 SortedMap<Integer,String> map=new TreeMap<Integer,String>();
 map.put(100,"Amit");
 map.put(102,"Ravi");
 map.put(101,"Vijay");
 map.put(103,"Rahul");
 //Returns key-value pairs whose keys are less than the specified key.
 System.out.println("headMap: "+map.headMap(102));
 //Returns key-value pairs whose keys are greater than or equal to the specified key.
 System.out.println("tailMap: "+map.tailMap(102));
 //Returns key-value pairs exists in between the specified key.
 System.out.println("subMap: "+map.subMap(100, 102));
```

Java TreeMap Example: Book

//Creating Books

```
import java.util.*;
class Book {
int id;
String name, author, publisher;
int quantity;
public Book(int id, String name, String author, String publisher, int quantity) {
  this.id = id;
  this.name = name;
  this.author = author;
  this.publisher = publisher;
  this.quantity = quantity;
public class MapExample
 ap=new TreeMap<Integer,Book>();
```

Hashtable

• Java Hashtable class implements a hashtable, which maps keys to values. It inherits Dictionary class and implements the Map interface.

```
import java.util.*;
class Hashtable1{
  public static void main(String args[]){
 Hashtable<Integer,String> hm=new Hashtable<Integer,String>();
 hm.put(100,"Amit");
 hm.put(102,"Ravi");
 hm.put(101,"Vijay");
 hm.put(103,"Rahul");
```


Java Hashtable Example: remove()

```
import java.util.*;
public class Hashtable2 {
  public static void main(String args[]) {
  Hashtable<Integer,String> map=new Hashtable<Integer,String>();
  map.put(100,"Amit");
  map.put(102,"Ravi");
  map.put(101,"Vijay");
  map.put(103,"Rahul");
  System.out.println("Before remove: "+ map);
  // Remove value for key 102
  map.remove(102);
  System.out.println("After remove: "+ map);
```


Java Hashtable Example: getOrDefault()

```
import java.util.*;
class Hashtable3{
  public static void main(String args[]){
 Hashtable<Integer,String> map=new Hashtable<Integer,String>();
 map.put(100,"Amit");
 map.put(102,"Ravi");
 map.put(101,"Vijay");
 map.put(103,"Rahul");
 //Here, we specify the if and else statement as arguments of the method System.out.println(map.getOrDefault(101, "Not Found"));
 System.out.println(map.getOrDefault(105, "Not Found"));
}
```


Java Hashtable Example: putIfAbsent()

```
import java.util.*;
class Hashtable4{
public static void main(String args[]){
  Hashtable<Integer, String> map=new Hashtable<Integer, String>();
  map.put(100,"Amit");
  map.put(102,"Ravi");
  map.put(101,"Vijay");
  map.put(103,"Rahul");
  System.out.println("Initial Map: "+map);
  //Inserts, as the specified pair is unique
  map.putIfAbsent(104,"Gaurav");
  System.out.println("Updated Map: "+map);
  //Returns the current value, as the specified pair already exist
  map.putIfAbsent(101,"Vijay");
  System.out.println("Updated Map: "+map);
```


Java Hashtable Example: Book

```
import java.util.*;
class Book {
int id;
String name, author, publisher;
int quantity;
public Book(int id, String name, String author, String publisher, int quantity) {
  this.id = id;
  this.name = name;
  this.author = author;
  this.publisher = publisher;
  this.quantity = quantity; }
public class HashtableExample {
public static void main(String[] args) {
  //Creating map of Books
  Map<Integer,Book> map=new Hashtable<Integer,Book>();
 Let us C","Yashwant Kanetkar","BPB",8);
 Data Communications & Networking", "Forouzan", "Mc Graw Hill", 4);
  Book b3=new Book(103,"Operating System","Galvin","Wiley",6);
```

EnumSet

```
Java EnumSet class is the specialized Set implementation for use with enum types. It inherits
  AbstractSet class and implements the Set interface.
import java.util.*;
enum days {
 SUNDAY, MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAY
public class EnumSetExample {
 public static void main(String[] args) {
  Set<days> set = EnumSet.of(days.TUESDAY, days.WEDNESDAY);
  // Traversing elements
  Iterator<days> iter = set.iterator();
  while (iter.hasNext())
 System.out.println(iter.next());
```

Java EnumSet Example: allOf() and noneOf()

```
import java.util.*;
enum days {
 SUNDAY, MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAY
}
public class EnumSetExample {
 public static void main(String[] args) {
 Set<days> set1 = EnumSet.allOf(days.class);
 System.out.println("Week Days:"+set1);
 Set<days> set2 = EnumSet.noneOf(days.class);
 System.out.println("Week Days:"+set2);
 }
}
```


EnumMap

for(Map.Entry m:map.entrySet()){

 Java EnumMap class is the specialized Map implementation for enum keys. It inherits Enum and AbstractMap classes.

```
import java.util.*;
public class EnumMapExample {
 // create an enum
 public enum Days {
 Monday, Tuesday, Wednesday, Thursday
 public static void main(String[] args) {
 //create and populate enum map
 EnumMap<Days, String> map = new EnumMap<Days, String>(Days.class);
 map.put(Days.Monday, "1");
 map.put(Days.Tuesday, "2");
```

```
import java.util.*;
class Book {
int id;
String name, author, publisher;
int quantity;
public Book(int id, String name, String author, String publisher, int quantity) {
  this.id = id;
  this.name = name;
  this.author = author;
  this.publisher = publisher;
  this.quantity = quantity;
public class EnumMapExamp
```

Comparable interface

 Java Comparable interface is used to order the objects of the userdefined class. This interface is found in java.lang package and contains only one method named compareTo(Object). It provides a single sorting sequence only,


```
class Student implements Comparable<Student>{
int rollno;
String name;
int age;
Student(int rollno, String name, int age){
this.rollno=rollno;
this.name=name;
this.age=age;
public int compareTo(Student st){
if(age==st.age)
return 0;
else if(age>st.age)
```

```
import java.util.*;
public class TestSort1{
public static void main(String args[]){
ArrayList<Student> al=new ArrayList<Student>();
al.add(new Student(101,"Vijay",23));
al.add(new Student(106,"Ajay",27));
al.add(new Student(105,"Jai",21));
Collections.sort(al);
for(Student st:al){
System.out.println(st.rollno+" "+st.name+" "+st.age);
```


Comparable Example: reverse order

```
class Student implements Comparable<Student>{
int rollno;
String name;
int age;
Student(int rollno, String name, int age){
this.rollno=rollno;
this.name=name;
this.age=age;
public int compareTo(Student st){
if(age==st.age)
return 0:
else if(age<st.age)
```

```
import java.util.*;
public class TestSort2{
public static void main(String args[]){
ArrayList<Student> al=new ArrayList<Student>();
al.add(new Student(101,"Vijay",23));
al.add(new Student(106,"Ajay",27));
al.add(new Student(105,"Jai",21));
Collections.sort(al);
for(Student st:al){
System.out.println(st.rollno+" "+st.name+" "+st.age);
```


Comparator interface

- Java Comparator interface is used to order the objects of a userdefined class.
- This interface is found in java.util package and contains 2 methods compare(Object obj1,Object obj2) and equals(Object element).
- It provides multiple sorting sequences, i.e., you can sort the elements on the basis of any data member, for example, rollno, name, age or anything else.


```
class Student {
  int rollno;
  String name;
  int age;
  Student(int rollno,String name,int age){
 this.rollno=rollno;
 this.name=name;
 this.age=age;
  }
  public int getRollno() {
 return rollno;
  }
}
```


```
import java.util.*;
 public class TestSort1{
 public static void main(String args[]){
 ArrayList<Student> al=new ArrayList<Student>();
 al.add(new Student(101,"Vijay",23));
 al.add(new Student(106,"Ajay",27));
 al.add(new Student(105,"Jai",21));
/Sorting elements on the basis of name
 Comparator<Student> cm1=Comparator.comparing(Student::getName);
 Collections.sort(al,cm1);
 System.out.println("Sorting by Name");
 for(Student st: al){
  System.out.println(st.rollno+" "+st.name+" "+st.age);
 riements on the basis of age
 cm2=Comparator.comparing(Student::getAge);
 System.out.println("Sorting by Age");
```

Java 8 Comparator Example: nullsFirst() and nullsLast() method

```
class Student {
 int rollno;
 String name;
 int age;
  Student(int rollno, String name, int age){
  this.rollno=rollno;
  this.name=name;
  this.age=age;
  public int getRollno() {
 return rollno;
  public void setRollno(int rollno) {
 this.rollno = rollno;
```

Distinguish between Comparable Versus Comparator

Comparable vs Comparator	
java.lang.Comparable	java.util.Comparator
int objOne.compareTo(objTwo)	int compare(objOne, objTwo)
Returns Negative, if objOne < objTwo Zero, if objOne == objTwo Positive, if objOne > objTwo	Same as Comparable
You must modify the class whose instances you want to sort	You build a class separate from the class whose instances you want to sort
Only one sort sequence can be created	Many sort sequences can be created
Implemented frequently in the API by: String, Wrapper classes, Date, Calendar	Meant to be implemented to sort instances of third-party classes

Generics

- The **Java Generics** programming is introduced in J2SE 5 to deal with type-safe objects. It makes the code stable by detecting the bugs at compile time.
- Before generics, we can store any type of objects in the collection, i.e., non-generic. Now generics force the java programmer to store a specific type of objects.

Advantage of Java Generics

- 1. Type-safety: We can hold only a single type of objects in generics. It doesnot allow to store other objects.
- **2. Type casting is not required:** There is no need to typecast the object.
- 3. Compile-Time Checking: It is checked at compile time so problem will not occur at runtime. The good programming strategy says it is far better to handle the problem at compile time than runtime.

Type Safety

• Without Generics, we can store any type of objects.

```
List list = new ArrayList();
list.add(10);
list.add("10");
```

• With Generics, it is required to specify the type of object we need to s tore.

```
List<Integer> list = new ArrayList<Integer>(); list.add(10);
```

list.add("10");// compile-time error

Type casting is not required

- There is no need to typecast the object.
- Before Generics, we need to type cast.

```
List list = new ArrayList();
list.add("hello");
String s = (String) list.get(0);//typecasting
```

• After Generics, we don't need to typecast the object.

```
List<String> list = new ArrayList<String>();
list.add("hello");
```


import java.util.*;

class TestGenerics1{

```
import java.util.*;
class TestGenerics1{
public static void main(String args[]){
ArrayList<String> list=new ArrayList<String>();
list.add("rahul");
list.add("jai");
//list.add(32);//compile time error
String s=list.get(1);//type casting is not required
System.out.println("element is: "+s);
Iterator<String> itr=list.iterator();
while(itr.hasNext()){
System.out.println(itr.next());
```

```
import java.util.*;
class TestGenerics2{
public static void main(String args[]){
Map<Integer,String> map=new HashMap<Integer,String>();
map.put(1,"vijay");
map.put(4,"umesh");
map.put(2,"ankit");
//Now use Map.Entry for Set and Iterator
Set<Map.Entry<Integer,String>> set=map.entrySet();
Iterator<Map.Entry<Integer,String>> itr=set.iterator();
while(itr.hasNext()){
Map.Entry e=itr.next();//no need to typecast
 getKey()+""+e.getValue());
```

Generic class

- A class that can refer to any type is known as a generic class. Here, we are using the T type parameter to create the generic class of specific type.
- Creating a generic class:

```
class MyGen<T>{
 T obj;
 void set(T obj){this.obj=obj;}
 T get(){return obj;}
}
```

• The T type indicates that it can refer to any type (like String, Integer, and Employee). The type you specify for the class will be used to store

Using generic class

```
class TestGenerics3{
 public static void main(String args[]){
 MyGen<Integer> m=new MyGen<Integer>();
 m.add(2);
 //m.add("vivek");//Compile time error
 System.out.println(m.get());
```


Contd...

```
class TestGenerics3 {
public static void main(String args[] ) {
 MyGen<Integer> m=new MyGen<Integer>();
 m.add(2);
 //m.add("vivek");//Compile time error
 System.out.println(m.get());
}
```


```
class Pair<K, V> {
private K key;
private V value;
public void setKey(K key) {
 this.key = key;
public void setValue(V value) {
 this.value = value;
public K getKey() {
 return key;
public V getValue() {
 return value;
```

Contd...

```
class HelloWorld {
 public static void main(String[] args) {
 Pair<Integer,String> p = new Pair<Integer,String>();
 p.setKey(1);
 p.setValue("abc");
 System.out.println(p.getKey() + p.getValue());
```


Type Parameters

- The type parameters naming conventions are important to learn generics thoroughly. The common type parameters are as follows:
- T Type
- E Element
- K Key
- N Number
- V Value

Generic Method

- Like the generic class, we can create a generic method that can accept any type of arguments. Here, the scope of arguments is limited to the method where it is declared. It allows static as well as non-static methods.
- Let's see a simple example of java generic method to print array elements. We are using here **E** to denote the element.

```
public class TestGenerics4{
  public static < E > void printArray(E[] elements) {
 for ( E element : elements) {
 System.out.println(element );
 }
 System.out.println();
  }
  public static void main( String args[] ) {
 Integer[] intArray = { 10, 20, 30, 40, 50 };
 Character[] charArray = { 10, 20, 30, 40, 50 };
 System.out.println( "Printing Integer Array" );
```

Wildcard in Java Generics

- The ? (question mark) symbol represents the wildcard element. It means any type. If we write <? extends Number>, it means any child class of Number, e.g., Integer, Float, and double. Now we can call the method of Number class through any child class object.
- We can use a wildcard as a type of a parameter, field, return type, or local variable. However, it is not allowed to use a wildcard as a type argument for a generic method invocation, a generic class instance creation, or a supertype.

```
import java.util.*;
 abstract void draw();
}
abstract class Shape{
class Rectangle extends Shape{
 void draw(){System.out.println("drawing rectangle");}
 PRESIDENCY
class Circle extends Shape{
```

raw(){System.out.println("drawing circle");}

```
import java.util.ArrayList;
 public class UpperBoundWildcard {
 private static Double add(ArrayList<? extends Number> num) {
 double sum=0.0;
 for(Number n:num)
 sum = sum+n.doubleValue();
 return sum;
 public static void main(String[] args) {
 ArrayList<Integer> | 1=new ArrayList<Integer>();
 l1.add(10);
 I1.add(20);
 System.out.println("displaying the sum= "+add(I1));
 ArrayList<Double> l2=new ArrayList<Double>();
 12.add(30.0);
 aying the sum= "+add(I2));
```

Upper Bounded Wildcards

- The purpose of upper bounded wildcards is to decrease the restrictions on a variable. It restricts the unknown type to be a specific type or a subtype of that type. It is used by declaring wildcard character ("?") followed by the extends (in case of, class) or implements (in case of, interface) keyword, followed by its upper bound.
- Syntax
- List<? extends Number>
- ? is a wildcard character.
- extends, is a keyword.
- Number, is a class present in java.lang package

```
import java.util.ArrayList;
 public class UpperBoundWildcard {
 private static Double add(ArrayList<? extends Number> num) {
 double sum=0.0;
 for(Number n:num) {
 sum = sum+n.doubleValue();
 return sum;
```

public static void main(String[] args) {

Unbounded Wildcards

The unbounded wildcard type represents the list of an unknown type such as List<?>. This approach can be useful in the following scenarios: -

When the given method is implemented by using the functionality provided in the Object class.

When the generic class contains the methods that don't depend on the type parameter.

Example of Unbounded Wildcards import java.util.Arrays; import java.util.List;

Lower Bounded Wildcards

- The purpose of lower bounded wildcards is to restrict the unknown type to be a specific type or a supertype of that type. It is used by declaring wildcard character ("?") followed by the super keyword, followed by its lower bound.
- Syntax
- List<? super Integer>
- Here,
- ? is a wildcard character.
- **super**, is a keyword.
- Integer, is a wrapper class.

```
import java.util.Arrays;
import java.util.List;
public class LowerBoundWildcard {
  public static void addNumbers(List<? super Integer> list) {
 for(Object n:list)
 System.out.println(n);
```

Annotation

- Java **Annotation** is a tag that represents the *metadata* i.e. attached with class, interface, methods or fields to indicate some additional information which can be used by java compiler and JVM.
- Annotations in Java are used to provide additional information, so it is an alternative option for XML and Java marker interfaces.

Built-In Java Annotations

- Built-In Java Annotations used in Java code
- @Override
- @SuppressWarnings
- @Deprecated
- Built-In Java Annotations used in other annotations
- @Target
- @Retention
- @Inherited
- @Documented

@Override

- @Override annotation assures that the subclass method is overriding the parent class method. If it is not so, compile time error occurs.
- Sometimes, we does the silly mistake such as spelling mistakes etc. So, it is better to mark @Override annotation that provides assurity that method is overridden.

```
class Animal{
 void eatSomething() { System.out.println("eating something"); }
}
class Dog extends Animal{
 @Override
 void eatsomething() { System.out.println("eating foods"); }//should be eatSomething}
}
class TestAnnotation1{
 public static void main(String args[]) {
 Animal a=new Dog();
 a.eatSomething();
```


@SuppressWarnings

- @SuppressWarnings annotation: is used to suppress warnings issued by the compiler.
- If you remove the @SuppressWarnings("unchecked") annotation, it will show warning at compile time because we are using non-generic collection.

```
import java.util.*;
class TestAnnotation2{
 @SuppressWarnings("unchecked")
 public static void main(String args[]){
 ArrayList list=new ArrayList();
 list.add("sonoo");
 list.add("vimal");
 list.add("ratan");
 for(Object obj:list)
```

@Deprecated

@Deprecated annoation marks that this method is deprecated so compiler prints warning. It informs user that it may be removed in the future versions. So, it is better not to use such methods.

```
class A{
 void m(){ System.out.println("hello m"); }
 @Deprecated
 void n(){System.out.println("hello n");}
}
class TestAnnotation3{
 public static void main(String args[]){
 A a=new A();
 a.n();
 }
}
```


Java Custom Annotations/ Java User-defined annotations

- are easy to create and use.
- The @interface element is used to declare an annotation. For example:

@interface MyAnnotation{}

Here, MyAnnotation is the custom annotation name.

- There are few points that should be remembered by the programmer.
- 1. Method should not have any throws clauses
- Method should return one of the following: primitive data types, String, Class, enum or array of these data types.

Types of Annotation

Marker Annotation

- An annotation that has no method, is called marker annotation. For example:
- @interface MyAnnotation{}
- The @Override and @Deprecated are marker annotations.

Single-Value Annotation

An annotation that has one method, is called single-value annotation.
 For example

```
@interface MyAnnotation{
int value();
}
```

- We can provide the default value also. For example:
- @interface MyAnnotation{

int value() default 0;

Multi-Value Annotation

An annotation that has more than one method, is called Multi-Value annotation. For example:

```
@interface MyAnnotation {
 int value1();
  String value2();
  String value3();
We can provide the default value also. For example:
@interface MyAnnotation {
 int value1() default 1;
 String value2() default "";
 String value3() default "xyz";
```


Built-in Annotations used in custom annotations in java

- @Target
- @Retention
- @Inherited
- @Documented

@Target

- @Target tag is used to specify at which type, the annotation is used.
- The java.lang.annotation. ElementType enum declares many constants to specify the type of element where annotation is to be applied such as TYPE, METHOD, FIELD etc. Let's see the constants of ElementType enum:

Element Types	Where the annotation can be applied
TYPE	class, interface or enumeration
FIELD	fields
METHOD	methods
CONSTRUCTOR	constructors
LOCAL_VARIABLE	local variables
ANNOTATION_TYPE	annotation type
PARAMETER	parameter

```
 Example to specify annoation for a class

@Target(ElementType.TYPE)
@interface MyAnnotation{
 int value1();
 String value2();
 Example to specify annotation for a class, methods or fields
@Target({ElementType.TYPE, ElementType.FIELD, ElementType.METHOD})
@interface MyAnnotation{
 int value1();
 String value2();
```


@Retention

@Retention annotation is used to specify to what level annotation will be available.

RetentionPolicy	Availability
RetentionPolicy.SOURCE	refers to the source code, discarded during compilation. It will not be available in the compiled class.
RetentionPolicy.CLASS	refers to the .class file, available to java compiler but not to JVM . It is included in the class file.
RetentionPolicy.RUNTIME	refers to the runtime, available to java compiler and JVM .


```
@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.TYPE)
@interface MyAnnotation{
int value1();
String value2();
}
```


```
File: Test.java
//Creating annotation
import java.lang.annotation.*;
import java.lang.reflect.*;
@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.METHOD)
@interface MyAnnotation{
int value();
//Applying annotation
class Hello{
@MyAnnotation(value=10)
public void sayHello(){System.out.println("hello annotation");}
```

@Inherited

 By default, annotations are not inherited to subclasses. The @Inherited annotation marks the annotation to be inherited to subclasses.

@Inherited

@interface ForEveryone { }//Now it will be available to subclass also

@interface ForEveryone { }

class Superclass{}

@Documented

• The @Documented Marks the annotation for inclusion in the documentation.

Lambda Expression

- Lambda expression is a new and important feature of Java which was included in Java SE 8.
- It provides a clear and concise way to represent one method interface using an expression.
- It is very useful in collection library. It helps to iterate, filter and extract data from collection.
- The Lambda expression is used to provide the implementation of an interface which has functional interface. It saves a lot of code.
- In case of lambda expression, we don't need to define the method again for providing the implementation.

Java lambda expression is treated as a function, so compiler does not

Functional Interface

- Lambda expression provides implementation of functional interface.
- An interface which has only one abstract method is called functional interface.
- Java provides an anotation @FunctionalInterface, which is used to declare an interface as functional interface.

Why use Lambda Expression

- 1. To provide the implementation of Functional interface.
- 2. Less coding.
- Java Lambda Expression Syntax (argument-list) -> {body}
- Java lambda expression is consisted of three components.
- 1) Argument-list: It can be empty or non-empty as well.
- 2) Arrow-token: It is used to link arguments-list and body of expression.
- 3) Body: It contains expressions and statements for lambda expression.

Parameter Syntax

No Parameter Syntax

```
() -> {
//Body of no parameter lambda
}
```

One Parameter Syntax

```
(p1) -> {
//Body of single parameter lambda
}
```


Without Lambda Expression

```
interface Drawable{
  public void draw();
public class LambdaExpressionExample {
  public static void main(String[] args) {
 int width=10;
 //without lambda, Drawable implementation using anonymous class
 Drawable d=new Drawable(){
 public void draw(){System.out.println("Drawing "+width);}
 d.draw();
```

Java Lambda Expression Example

```
@FunctionalInterface //It is optional
interface Drawable{
  public void draw();
public class LambdaExpressionExample2 {
  public static void main(String[] args) {
 int width=10;
 //with lambda
 Drawable d2=()->{
 System.out.println("Drawing "+width);
 d2.draw();
```


Java Lambda Expression Example: No Parameter

```
interface Sayable{
  public String say();
public class LambdaExpressionExample3{
public static void main(String[] args) {
  Sayable s=()->{
 return "I have nothing to say.";
  System.out.println(s.say());
```


Java Lambda Expression Example: Single Parameter

```
interface Sayable{
  public String say(String name);
public class LambdaExpressionExample4{
  public static void main(String[] args) {
 // Lambda expression with single parameter.
 Sayable s1=(name)->{
 return "Hello, "+name;
 System.out.println(s1.say("Sonoo"));
 // You can omit function parentheses
 Sayable s2= name ->{
 return "Hello, "+name;
 System.out.println(s2.say("Sonoo"));
```


```
Java Lambda Expression Example: Multiple
Parameters
interface Addable{
  int add(int a,int b);
public class LambdaExpressionExample5{
  public static void main(String[] args) {
 // Multiple parameters in lambda expression
 Addable ad1=(a,b)->(a+b);
 System.out.println(ad1.add(10,20));
 // Multiple parameters with data type in lambda expression
 Addable ad2=(int a,int b)->(a+b);
 System.out.println(ad2.add(100,200));
```

```
Java Lambda Expression Example: with or
without return keyword
interface Addable{
  int add(int a,int b);
public class LambdaExpressionExample6 {
  public static void main(String[] args) {
 // Lambda expression without return keyword.
 Addable ad1=(a,b)->(a+b);
 System.out.println(ad1.add(10,20));
```

```
Java Lambda Expression Example: Foreach
import java.util.*;
public class LambdaExpressionExample7{
  public static void main(String[] args) {
 List<String> list=new ArrayList<String>();
 list.add("ankit");
 list.add("mayank");
 list.add("irfan");
 list.add("jai");
 list.forEach(
 n)->System.out.println(n)
```

```
Java Lambda Expression Example: Multiple
Statements
@FunctionalInterface
interface Sayable{
  String say(String message);
public class LambdaExpressionExample8{
  public static void main(String[] args) {
 // You can pass multiple statements in lambda expression
 Sayable person = (message)-> {
 String str1 = "I would like to say, ";
 PRString str2 = str1 + message;
```

Java Lambda Expression Example: Creating Thread

```
public class LambdaExpressionExample9{
  public static void main(String[] args) {
 //Thread Example without lambda
 Runnable r1=new Runnable(){
 public void run(){
 System.out.println("Thread1 is running...");
 Thread t1=new Thread(r1);
 t1.start();
 //Thread Example with lambda
 Runnable r2=()->{
 System.out.println("Thread2 is running...");
 Thread t2=new Thread(r2);
 t2.start();
```


Java Lambda Expression Example: Comparator

```
import java.util.ArrayList;
import java.util.Collections;
import java.util.List;
class Product{
  int id;
  String name;
  float price;
  public Product(int id, String name, float price) {
 super();
 this.id = id;
 this.name = name;
 this.price = price;
public class LambdaExpressionExample10{
  public static void main(String[] args) {
 List<Product> list=new ArrayList<Product>();
```

PRESIDENCY
//Adding Products Y
list.add(new Product(1, "HP Laptop", 25000f));
list.add(new Product(3, "Keyboard", 300f));

Java Lambda Expression Example: Filter

```
Collection, Data
import java.util.List;
import java.util.stream.Stream;
class Product{
  int id;
 String name;
  float price;
 public Product(int id, String name, float price) {
 super();
 this.id = id;
 this.name = name;
 this.price = price;
public class LambdaExpressionExample11{
 public static void main(String[] args) {
 List<Product> list=new ArrayList<Product>();
 list.add(new Product(1,"Samsung A5",17000f));
 list.add(new Product(3,"Iphone 6S",65000f));
 ist.add(new Product(2,"Sony Xperia",25000f));
 Ist.add(new Product(4,"N<mark>okia L</mark>umia",15000f));
list.add(new Product(5,"Redmi4 ",26000f));
 list.add(new Product(6,"Lenevo Vibe",19000f));
```

Java Lambda Expression Example: Event Listener

```
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JTextField;
public class LambdaEventListenerExample {
  public static void main(String[] args) {
 JTextField tf=new JTextField();
 tf.setBounds(50, 50, 150, 20);
 JButton b=new JButton("click");
 b.setBounds(80,100,70,30);
 // lambda expression implementing here.
 b.addActionListener(e-> {tf.setText("hello swing");});
 JFrame f=new JFrame();
 f.add(tf);f.add(b);
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

API

• API (Application programming interface) is a document that contains a description of all the features of a product or software. It represents classes and interfaces that software programs can follow to communicate with each other. An API can be created for applications, libraries, operating systems, etc

JDBC

• JDBC stands for Java Database Connectivity. JDBC is a Java API to connect and execute the query with the database. It is a part of JavaSE (Java Standard Edition). JDBC API uses JDBC drivers to connect with the database.

There are four types of JDBC drivers:

- JDBC-ODBC Bridge Driver,
- Native Driver,
- Network Protocol Driver, and
- Thin Driver

JDBC

The current version of JDBC is 4.3. It is the stable release since 21st September, 2017. It is based on the X/Open SQL Call Level Interface. The **java.sql** package contains classes and interfaces for JDBC API.

interfaces of JDBC API

- Driver interface
- Connection interface
- Statement interface
- PreparedStatement interface
- CallableStatement interface
- ResultSet interface
- ResultSetMetaData interface
- DatabaseMetaData interface
- RowSet interface

classes of JDBC API

DriverManager class

- Blob class
- Clob class
- Types class
- Before JDBC, ODBC API was the database API to connect and execute the query with the database. But, ODBC API uses ODBC driver which is written in C language (i.e. platform dependent and unsecured). That is why Java has defined its own API (JDBC API) that uses JDBC drivers (written in Java language).
- We can use JDBC API to handle database using Java program and can perform the following activities:
- Connect to the database

JDBC Driver

- JDBC Driver is a software component that enables java application to interact with the database.
- There are 4 types of JDBC drivers:
- 1. JDBC-ODBC bridge driver
- 2. Native-API driver (partially java driver)
- 3. Network Protocol driver (fully java driver)
- 4. Thin driver (fully java driver)

JDBC-ODBC bridge driver

The JDBC-ODBC bridge driver uses ODBC driver to connect to the database. The JDBC-ODBC bridge driver converts JDBC method calls into the ODBC function calls. This is now discouraged because of thin driver.

• Oracle does not support the JDBC-ODBC Bridge from Java 8. Oracle recommends that you use JDBC drivers provided by the vendor of your database instead of the JDBC-ODBC Bridge.

Advantages:

- easy to use.
- can be easily connected to any database.

Figure-JDBC-ODBC Bridge Drive

Performance degr<mark>ade</mark>d because JDBC met the ODBC function calls.

Native-API driver

- The Native API driver uses the client-side libraries of the database.
 The driver converts JDBC method calls into native calls of the database API. It is not written entirely in java.
- Advantage:
- performance upgraded than JDBC-ODBC bridge driver.
- Disadvantage:
- The Native driver needs to be installed on the each
- The Vendor client library needs to be installed on cli

Network Protocol driver

- The Network Protocol driver uses middleware (application server) that converts JDBC calls directly or indirectly into the vendor-specific database protocol. It is fully written in java.
- Advantage:
- No client side library is required because of can perform many tasks like auditing, load l
- Disadvantages:
- Network support is required on client mach
- Requires database-specific coding to be dor

Figure - Network Protocol Driver

Maintenance of Network Protocol driver be required that base specific coding to be done in the middle tier.

Thin driver

• The thin driver converts JDBC calls directly into the vendor-specific database protocol. That is why it is known as thin driver. It is fully written in Java language.

Advantage:

- Better performance than all other driv
- No software is required at client side c
 Disadvantage:
- Drivers depend on the Database.

Database Connectivity with 5 Steps

• There are 5 steps to connect any java application with the database using JDBC. These steps are as follows:

Java Database Connectivity

1) Register the driver class

- The **forName()** method of Class class is used to register the driver class. This method is used to dynamically load the driver class. Syntax of forName() method
- public static void forName(String className)throws ClassNotFoundE xception
- **Driver class:** The driver class for the mysql database is **com.mysql.jdbc.Driver**.
- Class.forName("com.mysql.jdbc.Driver");

2) Create the connection object

- The **getConnection()** method of DriverManager class is used to establish connection with the database.
- Syntax of getConnection() method
- 1) **public static** Connection getConnection(String url)**throws** SQLException
- 2) **public static** Connection getConnection(String url,String name,String password) **throws** SQLException
- Connection URL: The connection URL for the mysql database is jdbc:mysql://localhost:3306/god where jdbc is the API, mysql is the database, localhost is the server name on which mysql is running, we may also use IP address, 3306 is the port number and god is the database name. We may use any database, in such case, we need to replace the god with our database name.
- Connection con=DriverManager.getConnection("jdbc:mysql://localhost:3306/god","root","root");

3) Create the Statement object

- The createStatement() method of Connection interface is used to create statement. The object of statement is responsible to execute queries with the database. Syntax of createStatement() method
- public Statement createStatement()throws SQLException
- Example to create the statement object
- Statement stmt=con.createStatement();

4) Execute the query

- The executeQuery() method of Statement interface is used to execute queries to the database. This method returns the object of ResultSet that can be used to get all the records of a table.
- Syntax of executeQuery() method
- public ResultSet executeQuery(String sql)throws SQLException
- Example to execute query
- ResultSet rs=stmt.executeQuery("select * from emp");while(rs.next()){

System.out.println(rs.getInt(1)+" "+rs.getString(2) + " " + rs.getInt(3));

5) Close the connection object

- By closing connection object statement and ResultSet will be closed automatically. The close() method of Connection interface is used to close the connection. Syntax of close() method
- public void close()throws SQLException
- Example to close connection
- con.close();

Java Database Connectivity with Oracle

- **Driver class:** The driver class for the oracle database is **oracle.jdbc.driver.OracleDriver**.
- Connection URL: The connection URL for the oracle10G database is jdbc:oracle:thin:@localhost:1521:xe where jdbc is the API, oracle is the database, thin is the driver, localhost is the server name on which oracle is running, we may also use IP address, 1521 is the port number and XE is the Oracle service name. You may get all these information from the tnsnames.ora file.
- Username: The default username for the oracle database is system.
- Password: It is the password given by the user at the time of installing

Example

```
Install MySQL
Create database god;
Use god;
create table emp(rno int,name varchar(30),age int);
```


Statement interface to insert, update and delete the record.

```
import java.sql.*;
class FetchRecord{
public static void main(String args[])throws Exception{
 Class.forName(" com.mysql.jdbc.Driver ");
 Connection con=DriverManager.getConnection("
  jdbc:mysql://localhost:3306/god","root","root");
 Statement stmt=con.createStatement();
 stmt.executeUpdate("insert into emp values(1,'Irfan',50000)");
 int result=stmt.executeUpdate("update emp set name='Vimal',salary=10000 where rno=1");
 int result=stmt.executeUpdate("delete from emp where rno=1");
 System.out.println(result+" records affected");
con.close():
```

ResultSet

```
Class.forName(" com.mysql.jdbc.Driver ");
Connection con=DriverManager.getConnection(" jdbc:mysql://localhost:3306/god","root","root");
Statement stmt=con.createStatement();
ResultSet rs=stmt.executeQuery("select * from emp");
  while(rs.next()) {
 System.out.println(rs.getInt(1)+" "+rs.getString(2)+" "+rs.getInt(3));
}
con.close();
```


PreparedStatement

```
import java.sql.*;
class InsertPrepared{
public static void main(String args[]){
try{
Class.forName(" com.mysql.jdbc.Driver ");
Connection con=DriverManager.getConnection(" jdbc:mysql://localhost:3306/god","root","root");
PreparedStatement stmt=con.prepareStatement("insert into emp values(?,?,?)");
stmt.setInt(1,1);//1 specifies the first parameter in the query
stmt.setString(2,"Ratan");
stmt.setInt(3,100000);
int i=stmt.executeUpdate();
System.out.println(i+" records inserted");
```

PRESIDENCY

Catch (Exception e) System out printin(e);}

Private University Estd. in Karnadaka State by Act No. 41 of 2013

con.close();

Contd...

```
PreparedStatement stmt=con.prepareStatement("delete from emp where rno=?");
stmt.setInt(1,101);
int i=stmt.executeUpdate();
System.out.println(i+" records deleted");
PreparedStatement stmt=con.prepareStatement("select * from emp");
ResultSet rs=stmt.executeQuery();
while(rs.next()){
System.out.println(rs.getInt(1)+" "+rs.getString(2) + " " + getInt(3));
```


ResultSetMetaData

```
import java.sql.*;
class Rsmd{
public static void main(String args[]){
try{
 Class.forName(" com.mysql.jdbc.Driver ");
Connection con=DriverManager.getConnection(" jdbc:mysql://localhost:3306/god","root","root");
PreparedStatement ps=con.prepareStatement("select * from emp");
ResultSet rs=ps.executeQuery();
ResultSetMetaData rsmd=rs.getMetaData();
System.out.println("Total columns: "+rsmd.getColumnCount());
System.out.println("Column Name of 1st column: "+rsmd.getColumnName(1));
System.out.println("Column Type Name of 1st column: "+rsmd.getColumnTypeName(1));
```

Configuring

- To connect java application with the mysql database, mysqlconnector.jar file is required to be loaded.
- download the jar file mysql-connector.jar
- Two ways to load the jar file:
- Paste the mysqlconnector.jar file in jre/lib/ext folder
- Set classpath
- 1) Paste the mysqlconnector.jar file in JRE/lib/ext folder:

ways to set the classpath:temporary

186