JAVA PROGRAMMING LABORATORY MANUAL

PROGRAM 1

```
/* Write a Java Program to define a class, describe its constructor, overload
the Constructors and instantiate its object */
import java.lang.*;
class student
 String name;
 int regno;
 int marks1, marks2, marks3;
 // null constructor
 student()
 {
 name="raju";
 regno=12345;
 marks1=56;
 marks2=47;
 marks3=78;
 // parameterized constructor
  student(String n,int r,int m1,int m2,int m3)
 name=n;
 regno=r;
 marks1=m1;
 marks2=m2;
 marks3=m3;
 }
 // copy constructor
  student(student s)
 {
 name=s.name;
 regno=s.regno;
 marks1=s.marks1;
 marks2=s.marks2;
 marks3=s.marks3;
 void display()
 System.out.println(name + "\t" +regno+ "\t" +marks1+ "\t" +marks2+ "\t" + marks3);
}
class studentdemo
 public static void main(String arg[])
```

JNTU World 2

student s1=new student();

```
student s2=new student("john",34266,58,96,84);
  student s3=new student(s1);
  s1.display();
  s2.display();
  s3.display();
 }
}
c:\jdk1.6.0_26\bin>javac studentdemo.java
c:\jdk1.6.0_26\bin>java studentdemo
 78
 12345 56
 47
raju
john
 34266 58
 96
 84
raju
 12345 56
 78
 47
```

PROGRAM 2

/* Write a Java Program to define a class, define instance methods for setting and Retrieving values of instance variables and instantiate its object.*/

```
import java.lang.*;
class emp
 String name;
 int id;
 String address;
 void getdata(String name,int id,String address)
 this.name=name;
 this.id=id;
 this.address=address;
 void putdata()
 System.out.println("Employee details are :");
 System.out.println("Name:" +name);
 System.out.println("ID : +id);
 System.out.println("Address:" +address);
class empdemo
 public static void main(String arg[])
 emp e=new emp();
 e.getdata("smith",76859,"gulbarga");
 e.putdata();
  }
}
c:\jdk1.6.0_26\bin>javac empdemo.java
c:\jdk1.6.0_26\bin>java empdemo
Employee details are:
Name :smith
 :76859
ID
Address: Gulbarga
```

PROGRAM 3

/* Write a Java Program to define a class, define instance methods and overload them and use them for dynamic method invocation.*/

```
import java.lang.*;
class add
  void display(int a,int b)
 int c=a+b;
 System.out.println("The sum of " + a + " \& " + b + " is " + c);
  void display(double a,double b)
  { double c=a+b;
 System.out.println("The sum of " + a + " \& " + b + " is " + c);
}
class add_demo
 public static void main(String arg[])
  add obj=new add();
  obj.display(10,20);
  obj.display(10.2,20.2);
}
c:\jdk1.6.0_26\bin>javac add_demo.java
c:\jdk1.6.0_26\bin>java add_demo
The sum of 10 & 20 is 30
The sum of 10.2 & 20.2 is 30.4
```

PROGRAM 4

```
/* Write a Java Program to demonstrate use of sub class */
import java.lang.*;
class parent
  int m;
  void get_m(int m)
 this.m=m;
  void display_m()
 System.out.println("This is from parent : m = " + m);
class child extends parent
  int n;
  void get_n(int n)
 this.n=n;
  void display_n()
 System.out.println("This is from child: n = "+n);
class childdemo
 public static void main(String arg[])
  child c=new child();
  c.get_m(10);
  c.get_n(20);
  c.display_m();
  c.display_n();
C:\jdk1.6.0_26\bin>javac childdemo.java
C:\jdk1.6.0_26\bin>java childdemo
This is from parent : m = 10
This is from child: n = 20
```

PROGRAM 5

```
/* Write a Java Program to demonstrate use of nested class.*/
import java.lang.*;
class outer
 int m=10;
 class inner
 int n=20;
 void display()
 System.out.println("m = "+m);
 System.out.println("n = "+n);
  }
class nesteddemo
 public static void main(String arg[])
outer outobj=new outer();
 outer.inner inobj=outobj.new inner();
 inobj.display();
  }
C:\jdk1.6.0_26\bin>javac nesteddemo.java
C:\jdk1.6.0_26\bin>java nesteddemo
m = 10
n = 20
```

PROGRAM 6

```
/* Write a Java Program to implement array of objects. */
import java.lang.*;
public class EmployeeTest
 public static void main(String[] args)
 Employee[] staff = new Employee[3];
 staff[0] = new Employee("Harry Hacker", 3500);
 staff[1] = new Employee("Carl Cracker", 7500);
 staff[2] = new Employee("Tony Tester", 3800);
 for (int i = 0; i < 3; i++)
 staff[i].print();
 }
 }
class Employee
 private String name;
 private double salary;
 public Employee(String n, double s)
 {
 name = n;
 salary = s;
 public void print()
 System.out.println(name + " " + salary);
 }
C:\jdk1.6.0_26\bin>javac EmployeeTest.java
C:\jdk1.6.0_26\bin>java EmployeeTest
Harry Hacker 3500.0
Carl Cracker 7500.0
Tony Tester 3800.0
```

PROGRAM 7 (A)

Write a Java program to practice using String class and its methods.

```
import java.lang.String;
class stringdemo
 public static void main(String arg[])
 String s1=new String("gpt gulbarga");
 String s2="GPT GULBARGA";
 System.out.println(" The string s1 is: "+s1);
 System.out.println(" The string s1 is: "+s2);
 System.out.println(" Length of the string s1 is: "+s1.length());
 System.out.println(" The first accurence of r is at the position: "+s1.indexOf('r'));
 System.out.println(" The String in Upper Case : " +s1.toUpperCase());
 System.out.println(" The String in Lower Case : " +s1.toLowerCase());
 System.out.println(" s1 equals to s2 : " +s1.equals(s2));
 System.out.println(" s1 equals ignore case to s2 : " +s1.equalsIgnoreCase(s2));
 int result=s1.compareTo(s2);
 System.out.println("After compareTo()");
 if(result==0)
 System.out.println(s1 + " is equal to "+s2);
 else if(result>0)
 System.out.println(s1 + " is greather than to "+s2);
 else
 System.out.println(s1 + " is smaller than to "+s2);
 System.out.println(" Character at an index of 6 is:" +s1.charAt(6));
 String s3=s1.substring(4,12);
 System.out.println(" Extracted substring is :"+s3);
 System.out.println(" After Replacing g with a in s1: " + s1.replace('g','a'));
 String s4=" This is a book ";
 System.out.println(" The string s4 is :"+s4);
 System.out.println(" After trim() :"+s4.trim());
 }
}
c:\jdk1.6.0_26\bin>javac stringdemo.java
c:\jdk1.6.0_26\bin>java stringdemo
The string s1 is: gpt gulbarga
The string s1 is: GPT GULBARGA
Length of the string s1 is: 12
The first accurence of r is at the position: 9
The String in Upper Case: GPT GULBARGA
```

www.alljntuworld.in JNTU World

JAVA PROGRAMMING LAB

2011-2012

The String in Lower Case: gpt gulbarga

s1 equals to s2 : false

s1 equals ignore case to s2: true

After compareTo()

gpt gulbarga is greather than to GPT GULBARGA

Character at an index of 6 is :1 Extracted substring is :gulbarga

After Replacing g with a in s1: apt aulbaraa

The string s4 is: This is a book After trim(): This is a book

PROGRAM 7 (B)

```
Write a Java program to practice using String Buffer class and its methods.
import java.lang.String;
class stringbufferdemo
 public static void main(String arg[])
  StringBuffer sb=new StringBuffer("This is my college");
 System.out.println("This string sb is: "+sb);
 System.out.println("The length of the string sb is: " +sb.length());
 System.out.println("The capacity of the string sb is: " +sb.capacity());
 System.out.println("The character at an index of 6 is: "+sb.charAt(6));
 sb.setCharAt(3,'x');
 System.out.println("After setting char x at position 3 : " +sb);
 System.out.println("After appending : " +sb.append(" in gulbarga "));
  System.out.println("After inserting: "+sb.insert(19,"gpt "));
  System.out.println("After deleting: "+sb.delete(19,22));
}
c:\jdk1.6.0_26\bin>javac stringbufferdemo.java
c:\jdk1.6.0_26\bin>java stringbufferdemo
This string sb is: This is my college
The length of the string sb is: 18
The capacity of the string sb is: 34
The character at an index of 6 is: s
After setting char x at position 3: Thix is my college
After appending: Thix is my college in gulbarga
After inserting: Thix is my college gpt in gulbarga
After deleting: Thix is my college in gulbarga
```

PROGRAM 8

Write a Java Program to implement Vector class and its methods.

```
import java.lang.*;
import java.util. Vector;
import java.util.Enumeration;
class vectordemo
public static void main(String arg[])
  Vector v=new Vector();
  v.addElement("one");
 v.addElement("two");
 v.addElement("three");
 v.insertElementAt("zero",0);
 v.insertElementAt("oops",3);
 v.insertElementAt("four",5);
 System.out.println("Vector Size :"+v.size());
 System.out.println("Vector apacity:"+v.capacity());
 System.out.println(" The elements of a vector are :");
 Enumeration e=v.elements();
 while(e.hasMoreElements())
 System.out.println(e.nextElement() +" ");
 System.out.println();
 System.out.println("The first element is : " +v.firstElement());
 System.out.println("The last element is: "+v.lastElement());
 System.out.println("The object oops is found at position: "+v.indexOf("oops"));
 v.removeElement("oops");
 v.removeElementAt(1);
 System.out.println("After removing 2 elements ");
 System.out.println("Vector Size :"+v.size());
 System.out.println("The elements of vector are :");
  for(int i=0;i< v.size();i++)
 System.out.println(v.elementAt(i)+" ");
 }
C:\jdk1.6.0_26\bin>javac vectordemo.java
C:\jdk1.6.0_26\bin>java vectordemo
Vector Size:6
Vector apacity:10
The elements of a vector are:
 zero
 one
 two
 oops
```

www.alljntuworld.in JNTU World

JAVA PROGRAMMING LAB

2011-2012

three four

The first element is : zero The last element is : four

The object oops is found at position: 3

After removing 2 elements

Vector Size :4

The elements of vector are:

zero two three

four

PROGRAM 9

```
Write a Java Program to implement Wrapper classes and their methods.
import java.io.*;
class wrapperdemo
 public static void main(String args[])
 Float P=new Float(0);
 Float I=new Float(0);
 int y=0;
 try
 DataInputStream ds=new DataInputStream(System.in);
 System.out.println("ENTER THE PRINCIPAL AMOUNT");
 System.out.flush();
 String sp=ds.readLine();
 P=Float.valueOf(sp);
 System.out.println("ENTER THE INTEREST RATE");
 System.out.flush();
 String SI=ds.readLine();
 I=Float.valueOf(SI);
 System.out.println("ENTER THE NUMBER OF YEARS");
 System.out.flush();
 String sy=ds.readLine();
 y=Integer.parseInt(sy);
 catch(Exception e)
 System.out.println("INPUT OUTPUT ERROR");
 System.exit(1);
 float value=loan(P.floatValue(),I.floatValue(),y);
 System.out.println("FINAL VALUE IS:"+value);
static float loan(float P,float I,int y)
 int year=1;
 float sum=P;
 while(year<=y)
 sum = sum + (P*I)/100;
 year++;
 return sum;
}
```

www.alljntuworld.in JNTU World

JAVA PROGRAMMING LAB

2011-2012

C:\jdk1.6.0_26\bin>javac wrapperdemo.java

Note: wrapperdemo.java uses or overrides a deprecated API.

Note: Recompile with -Xlint:deprecation for details.

C:\jdk1.6.0_26\bin>java wrapperdemo ENTER THE PRINCIPAL AMOUNT 1000 ENTER THE INTEREST RATE 2 ENTER THE NUMBER OF YEARS 1 FINAL VALUE IS:1020.0

E:\jdk1.6.0_26\bin>java wrapperdemo ENTER THE PRINCIPAL AMOUNT 1000 ENTER THE INTEREST RATE 2 ENTER THE NUMBER OF YEARS 2 FINAL VALUE IS:1040.0

PROGRAM 10

Write a Java Program to implement inheritance and demonstrate use of method overriding.

C:\jdk1.6.0_26\bin>java AB

This is from class B

PROGRAM 11

/* Write a Java Program to implement multilevel inheritance by applying various access controls to its data members and methods. */

```
import java.io.DataInputStream;
class Student
 private int rollno;
 private String name;
 DataInputStream dis=new DataInputStream(System.in);
 public void getrollno()
 {
 try
 System.out.println("Enter rollno ");
 rollno=Integer.parseInt(dis.readLine());
 System.out.println("Enter name ");
 name=dis.readLine();
 catch(Exception e){ }
 void putrollno()
 System.out.println("Roll No ="+rollno);
 System.out.println("Name ="+name);
 }
class Marks extends Student
 protected int m1,m2,m3;
 void getmarks()
 {
 try
 System.out.println("Enter marks :");
 m1=Integer.parseInt(dis.readLine());
 m2=Integer.parseInt(dis.readLine());
 m3=Integer.parseInt(dis.readLine());
 catch(Exception e) { }
 void putmarks()
 System.out.println("m1="+m1);
 System.out.println("m2="+m2);
 System.out.println("m3="+m3);
```

```
}
class Result extends Marks
 private float total;
 void compute_display()
  total=m1+m2+m3;
  System.out.println("Total marks :" +total);
 }
class MultilevelDemo
 public static void main(String arg[])
 Result r=new Result();
 r.getrollno();
 r.getmarks();
 r.putrollno();
 r.putmarks();
 r.compute_display();
}
C:\jdk1.6.0_26\bin>javac MultilevelDemo.java
Note: MultilevelDemo.java uses or overrides a deprecated API.
Note: Recompile with -Xlint:deprecation for details.
C:\jdk1.6.0_26\bin>java MultilevelDemo
Enter rollno
12345
Enter name
Avinash
Enter marks:
54
78
46
Roll No =12345
Name = Avinash
m1=54
m2 = 78
m3 = 46
Total marks: 178.0
```

PROGRAM 12 (A)

```
Write a program to demonstrate use of implementing interfaces.
import java.lang.*;
interface Area
 final static float pi=3.14F;
 float compute(float x,float y);
class rectangle implements Area
 public float compute(float x,float y)
 return(pi*x*y);
class circle implements Area
 public float compute(float x,float x)
 return(pi*x*x);
class interfacedemo
  public static void main(String a[])
 rectangle rect=new rectangle();
 circle cir=new circle();
 Area A;
 A=rect;
 System.out.println("Area of rectangle="+A.compute(10,20));
 System.out.println("Area of circle="+A.compute(30,0));
  }
}
C:\jdk1.6.0_26\bin>javac interfacedemo.java
C:\jdk1.6.0_26\bin>java interfacedemo
Area of rectangle=628.0
Area of circle=2,827.43
```

PROGRAM 12 (B)

```
Write a program to demonstrate use of extending interfaces.
import java.lang.*;
interface Area
 final static float pi=3.14F;
 double compute(double x,double y);
}
interface display extends Area
 void display_result(double result);
}
class rectangle implements display
public double compute(double x,double y)
 return(pi*x*y);
public void display_result(double result)
 System.out.println("The Area is :" +result);
}
class InterfaceExtendsDemo
  public static void main(String a[])
 rectangle rect=new rectangle();
 double result=rect.compute(10.2,12.3);
 rect.display_result(result);
  }
}
C:\jdk1.6.0_26\bin>javac InterfaceExtendsDemo.java
C:\jdk1.6.0_26\bin>java InterfaceExtendsDemo
The Area is: 393.9444131612778
```

PROGRAM 13

Write a Java program to implement the concept of importing classes from user defined package and creating packages.

```
/*Source code of package p1 under the directory C:\jdk1.6.0_26\bin>p1\edit Student.java */
package p1;
public class Student
 int regno;
  String name;
 public void getdata(int r,String s)
 regno=r;
 name=s;
  public void putdata()
 System.out.println("regno = " +regno);
 System.out.println("name = " + name);
/* Source code of the main function under C:\jdk1.6.0_26\bin>edit StudentTest.java */
import p1.*;
class StudentTest
  public static void main(String arg[])
 student s=new student();
 s.getdata(123,"xyz");
 s.putdata();
  }
}
C:\jdk1.6.0_26\bin>javac p1\Student.java
C:\jdk1.6.0_26\bin>javac StudentTest.java
C:\jdk1.6.0_26\bin>java StudentTest
regno = 123
name = xyz
```

PROGRAM 14 (A)

Write a program to implement the concept of threading by extending Thread Class

```
import java.lang.Thread;
class A extends Thread
 public void run()
 System.out.println("thread A is sterted:");
 for(int i=1; i<=5; i++)
 System.out.println("\t from thread A:i="+i);
 System.out.println("exit from thread A:");
class B extends Thread
 public void run()
 System.out.println("thread B is sterted:");
 for(int j=1; j<=5; j++)
 System.out.println("\t from thread B:j="+j);
 System.out.println("exit from thread B:");
 }
class C extends Thread
 public void run()
 System.out.println("thread C is sterted:");
 for(int k=1;k<=5;k++)
 System.out.println("\t from thread C:k="+k);
 System.out.println("exit from thread C:");
class Threadtest
 public static void main(String arg[])
 new A().start();
 new B().start();
```

```
new C().start();
 }
 }
thread A is sterted:
thread B is sterted:
thread C is sterted:
 from thread A:i=1
 from thread B:j=1
 from thread C:k=1
 from thread A:i=2
 from thread B:j=2
 from thread C:k=2
 from thread A:i=3
 from thread B:i=3
 from thread C:k=3
 from thread A:i=4
 from thread B:j=4
 from thread C:k=4
 from thread A:i=5
 from thread B:j=5
 from thread C:k=5
exit from thread A:
exit from thread B:
exit from thread C:
```

Thread X:8 Thread X:9 End of Thread X 2011-2012

PROGRAM 14 (B)

Write a program to implement the concept of threading by implementing Runnable Interface

```
import java.lang.Runnable;
class X implements Runnable
 public void run()
 for(int i=1;i<10;i++)
 System.out.println("\t Thread X:"+i);
 System.out.println("End of Thread X");
  }
class Runnabletest
 public static void main(String arg[])
 X R=new X();
 Thread T=new Thread(R);
 T.start();
  }
Thread X:1
 Thread X:2
 Thread X:3
 Thread X:4
 Thread X:5
 Thread X:6
 Thread X:7
```

PROGRAM 15 (A)

Write a program to implement the concept of Exception Handling using predefined exception.

```
import java.lang.*;

class Exception_handle
{
 public static void main(String argv[])
 {
 int a=10,b=5,c=5,x,y;
 try
 {
 x=a/(b-c);
 }
 catch(ArithmeticException e)
 {
 System.out.println("DIVISION BY ZERO");
 }
 y=a/(b+c);
 System.out.println("y="+y);
 }
 }
}
```

DIVISION BY ZERO

y=1

PROGRAM 15 (B)

Write a program to implement the concept of Exception Handling by creating user defined exceptions.

```
import java.lang.Exception;
import java.lang.*;
import java.lang.Exception;
import java.io.DataInputStream;
class MyException extends Exception
 {
 MyException(String message)
 super(message);
 }
class userdef
 public static void main(String a[])
 int age;
 DataInputStream ds=new DataInputStream(System.in);
 try
 System.out.println("Enter the age (above 15 abd below 25):");
 age=Integer.parseInt(ds.readLine());
 if(age<15 || age> 25)
 throw new MyException("Number not in range");
 System.out.println(" the number is : " +age);
 catch(MyException e)
 System.out.println("Caught MyException");
 System.out.println(e.getMessage());
 catch(Exception e){ System.out.println(e); }
 }
  }
```

www.alljntuworld.in JNTU World

JAVA PROGRAMMING LAB

2011-2012

PROGRAM 16 (A)

Write a program using Applet to display a message in the Applet.

```
import java.applet.*;
import java.awt.Graphics;

/* <applet code="Appletdemo.class" width=300 height=300> </applet> */

public class Appletdemo extends Applet
{
 public void paint(Graphics g)
 {
 String msg="HELLO!, Welcome to my applet ";
 g.drawString(msg,80,150);
 }
}
```

C:\jdk1.6.0_26\bin>javac Appletdemo.java

C:\jdk1.6.0_26\bin>appletviewer Appletdemo.java

PROGRAM 16 (B)

```
/*Write a program using Applet For configuring Applets by passing parameters.*/
import java.applet.*;
import java.awt.Graphics;
/* <applet code="AppletParamDemo.class" width=300 height=100>
<param name=place value="Gulbarga"> <param name=college value="Govt Polytechnic">
</applet> */
public class AppletParamDemo extends Applet
 String p,c;
 public void init()
 p=getParameter("place");
 c=getParameter("college");
 public void paint(Graphics g)
 g.drawString(c,80,20);
 g.drawString(p,100,40);
}
```

C:\jdk1.6.0_26\bin>appletviewer AppletParamDemo.java

C:\jdk1.6.0_26\bin>javac AppletParamDemo.java

PROGRAM 17 (A)

```
Write a Java Program to demonstrate Keyboard event
import java.applet.*;
import java.awt.event.*;
import java.awt.*;
/* <applet code="KeyEvents.class" width=300 height=200> </applet> */
public class KeyEvents extends Applet implements KeyListener
 String msg =" ";
 int x=10,y=20;
 public void init()
 addKeyListener(this);
  requestFocus();
public void keyPressed(KeyEvent k)
 showStatus("key down");
public void keyReleased(KeyEvent k)
 showStatus("key up");
public void keyTyped(KeyEvent k)
 msg +=k.getKeyChar();
 repaint();
public void paint(Graphics g)
 g.drawString(msg,x,y);
}
```

C:\jdk1.6.0_26\bin>javac Keyevents.java

C:\jdk1.6.0_26\bin>appletviewer Keyevents.java

PROGRAM 17 (B)


```
Write a Java Program to demonstrate Mouse events
import java.applet.*;
import java.awt.event.*;
import java.awt.*;
/* <applet code="MouseEvents.class" width=300 height=200> </applet> */
public class MouseEvents extends Applet implements MouseListener, MouseMotionListener
  String msg =" ";
  int x=0,y=0;
public void init()
 addMouseListener(this);
  addMouseMotionListener(this);
public void mouseClicked(MouseEvent m)
  x=10;
  y=10;
  msg ="mouse clicked";
  repaint();
public void mouseEntered(MouseEvent m)
  x=10;
  y=10;
  msg ="mouse Entered";
  repaint();
public void mouseExited(MouseEvent m)
 {
  x=10;
  y=10;
  msg ="mouse Exited";
  repaint();
public void mousePressed(MouseEvent m)
  x=m.getX();
  y=m.getY();
  msg ="Down";
  repaint();
```


```
public void mouseReleased(MouseEvent m)
  x=m.getX();
  y=m.getY();
  msg ="Up";
  repaint();
public void mouseDragged(MouseEvent m)
  x=m.getX();
  y=m.getY();
  msg ="*";
  showStatus("Draggeg mouse at " +x+ " & "+y);
  repaint();
public void mouseMoved(MouseEvent m)
  showStatus("Moving mouse at " +m.getX()+ " & "+m.getY());
public void paint(Graphics g)
  g.drawString(msg,x,y);
}
```


www.alljntuworld.in JNTU World

OUTPUT

PROGRAM 18

Write programs for using Graphics class

- to display basic shapes and fill them
- draw different items using basic shapes
- set background and foreground colors.

```
import java.applet.*;
import java.awt.*;
/* <applet code="Shapes.class" width=800 height-800> </applet>*/
public class Shapes extends Applet
 public void paint(Graphics g)
 setForefround(Color.red);
 setBackGround(Color.blue);
 //drawing squares
 g.drawLine(10,10,100,10);
 g.drawLine(10,10,10,10);
 g.drawLine(10,100,100,100);
 g.drawLine(100,100,100,10);
 // Drawing triangle
 g.drawLine(10,120,100,120);
 g.drawLine(10,120,50,200);
 g.drawLine(50,200,100,120);
 //drawing Rectangle
 g.drawRect(120,10,220,120);
 g.fillRect(120,120,220,120);
 //drawing ellipse and circle
 g.drawOval(10,220,100,220);
 g.setColor(Cplor.yellow);
 g.fillOval(120,250,250,250);
 //draw a filled arc
 g.fillArc(350,50,400,100,0,90);
 //draw a polygon
 int x[]=\{400,500,400,500\};
 int y[]={240,240,340,340};
 g.drawPolygon(x,y,4);
}
```

OUTPUT

