Modifiers:

- 1. Access Modifiers
- 2. Non-Access Modifiers

//Abstract class cannot be made final and abstract method cannot be made final // If a reference variable is made final its state can be changed but cannot assign a new object reference to it.
// Abstract method cannot be made final ,static,

Non-Access Modifiers:

- 1. static
- 2. final
- 3. abstract
- 4. synchronize
- 5. transient
- 6. volatile
- 7. strictfp

final:

final is a keyword, it is a non-access modifier. In java we can use final modifier for class, methods and variables.

private

Note:

We cannot use final for constructor or initializers(static and non-static blocks)

1. final variables:

A variable prefixed with final modifier is known as

final variable.

final global variable can be initialized 1.by declaring 2.in initializer blocks

➤ Global final variable

iby decialing Zini mitianze

➤ local final variable

3. In constructor

Note:

We can assign a value to a final variable only once, it cannot be replaced or modified.

Hence final variable behaves like a constant

Note:

➤ for global final variable, initializing the variable with the help of initializers is mandatory else we get Compile Time Error.

for ex refer, app25

final Methods:

a method prefixed with final modifier is known as final method.

A final method is inherited but it cannot be overridden.

Note:

We cannot Override a final method from the sub class.

For ex refer, app25

Assignment:

- 1. What is the difference between private and final keywords.
- 2. What is the difference between final method and private method.

final class:

A class prefixed with final modifier is known as final class. A final class cannot be inherited.

for ex refer, app25