Java means DURGA SOFT..

COREJAVA Material Lava Lava

India's No.1 Software Training Institute

DURGASOFT

www.durgasoft.com Ph: 9246212143,8096969696

Core Java

1)	Introduction	1-18
	a. Flow control statemen	ts 19
	b. Variables	32
	c. Methods	41
	d. Constructors	57
2)	Oops	74
	a. Inheritance	
	b. Polymorphism	97
	c. Garbage Collector	112
	d. Abstraction	114
	e. Main method	121
	f. Encapsulation	
3)	Packages	126-137
4)	Interfaces	138-148
5)	String mnipultions	149-161
6)	Wrapper classes	162-169
7)	Java.io	170-175
8)	Exception handling	176-199
9)	Multi Threading	200 – 217
10)	Nested classes	218 – 228
11)	Enumeration	229- 231
12)	Collections & generics	232–279
13)	Networking	280 – 285
14)	Java.awt	286-311
15)	Swings	312-318
16)	i18n	319-333
17)	Arrays	334-336
18)	Java interview questions	337-341
19)	Core java classroom schedule	357

LEARN FROM EXPERT & DIAMOND FACULTIES OF AMEERPET... VAMEANS DURGA INDIA'S NO. 1 SOFTWARE TRAINING INST #202 2nd FLOOR AN ISO 9001:2008 CERTIFIED 040-64512786 DURGA

www.durgasoft.com

JAVA introduction:-

Author James Gosling

Vendor Sun Micro System(which has since merged into Oracle Corporation)

Project name **Green Project**

open source & free software Type

Initial Name OAK language

Present Name java

Extensions .java & .class & .jar

jdk 1.0 (java development kit) Initial version

Present version iava 8 2014

Operating System multi Operating System

Implementation Lang *c, cpp.....*

Symbol coffee cup with saucer Objective To develop web applications Stanford Universally Network SUN Slogan/Motto WORA(write once run anywhere) +91 9246212143

+91 8096969696

Importance of core java:-

According to the SUN 3 billion devices run on the java language only.

- 1) Java is used to develop Desktop Applications such as MediaPlayer, Antivirus etc.
- 2) Java is Used to Develop Web Applications such as sravyajobs.com, irctc.co.in etc.
- 3) Java is Used to Develop Enterprise Application such as Banking applications.
- 4) Java is Used to Develop Mobile Applications.
- 5) Java is Used to Develop Embedded System.
- 6) Java is Used to Develop SmartCards.
- 7) Java is Used to Develop Robotics.
- 8) Java is used to Develop Gamesetc.

Technologies Depends on Core java:-

Learning process:-

Parts of the java:-

As per the **sun micro system**standard the java language is divided into three parts

- 1) J2SE/JSE(JAVA 2 STANDARD EDITION)
- 2) J2EE/JEE(JAVA 2 ENTERPRISE EDITION)
- 3) J2ME/JME(JAVA 2 MICRO EDITION)

<u>Java keywords:-</u>

else

Data Types	switch	return	implements
byte	case	<u>(2)</u>	package
short	default		import
int	break	Object-level:-	(6)
long	for	new	
float	while	this	
double	do	super	
char	continue	instanceof	
boolean	(10)	(4)	
(8)			Exception handling:
		source-file:	try
Flow-Control:-		class	catch
if	<u>method-level:-</u>	extends	finally

interface

finally

void

JAVA Means DURGA SOFT

throw const public (11)

throws (2) private
(5) protected

abstract

1.5 version:enum static
assert strictfo

assert strictfp
(2) native
transient
unused:- volatile

goto Modifiers:- synchronized

JAVA VERSIONS:-

• • • • • • • • • • • • • • • • • • • •		
VERSION		YEAR
Java Alpha & beta		1995
JDK 1.0	:	1996
JDK1.1		1997
J2SE 1.2	:	1998
J2SE 1.3	:	2000
J2SE 1.4	:	2002
J2SE 1.5	:	2004
JAVA SE 6	:	2006
JAVA SE 7	:	2011
JAVA SE 8	:	2014

www.durgajobs.com Continuous Job Updates for every hour

Fresher Jobs

Govt Jobs

Bank Jobs

Walk-ins

Placement Papers

IT Jobs

Interview Experiences

Complete Job information across India

LEARN FROM EXPERT & DIAMOND FACULTIES OF AMEERPET...

JAVA MEANS DURGASOFT

INDIA'S NO. 1 SOFTWARE TRAINING INSTITUTE

AN ISO 9001:2008 CERTIFIED

THE A

#202 2nd FLOOR www.durgasoft.com

040-64512786 +91 9246212143 +91 8096969696

Differences:-

C-lang

1) Author: Dennis Ritchie

2) Implementation languages: BCPL, B...

3) In C lang program executionstarts frommain methodcalled by **Operating system.**

4) In c-lang the predefined support is available in the form of header files

Ex:- Stdio.h, Conio.h

5) The header files contain predefined functions.

Ex:- printf,scanf.....

6) To make available predefined support into our applications use #include statement.

Ex:- #include<stdio.h>

7) To print some statements into output console use "printf" function.

Printf("hi ratan");

JAVA Means DURGA SOFT

8)extensions used :-.c ,.obj ,

.h

6) To make available predefined support into our application use #include statement.

Ex:- #include<iostream>

Cpp-lang

1)Author: Bjarne Stroustrup

2) implementation languages are c ,ada,ALGOL68.....

3) program execution starts from main method called by **operating system.**

4)cpp language the predefined is maintained in the form of header files.

Ex:- iostream.h

5) The header files contains predefined functions.

Ex:- cout, cin....

7) To print the statements use "cout" function.

Cout<<"hi ratan";

8)extensions used :-.cpp ,.h

Java -lang

1) Author: James Gosling

2) implementation languages are C,CPP,ObjectiveC......

3) program execution starts from main method called by

JVM(java virtual machile4)

In java predefined support available in the form of packages.

Ex: -java.lang, java.io

5) The packages contains predefined classes and class contains predefined funtions.

Ex:- String, System

6) To make available predefined support into our application use import statement.

Ex:- import java.lang.*;

[*] mean all

7)To print the statements we have to use

System.out.println("hi
ratan");

8) extensions used: -

.java, .class

C -sample application:-

#include<stdio.h>
Void main()
{ Printf("hello rattaiah"); }

Java sample application:-

Import java.lang.System; Import java.lang.String; Class Test CPP -sample application:-

#include<iostream.h>
Void main()
{Cout<<"hello sravyainfotech"; }</pre>

cpp-language:-

<u>java-language:-</u>

JAVA Features:-

- 1. Simple
- 2. Object Oriented
- 3. Platform Independent4. Architectural Neutral

- Portable
- 6. Robust
- 7.Secure
- 8.Dynamic

- 9. Distributed
- 10.Multithread
- 11.Interpretive
- 12. High Performance

1. Simple:-

Java is a simple programming language because:

- > Java technology has eliminated all the difficult and confusion oriented concepts like pointers, multiple inheritance in the java language.
- The c,cpp syntaxes easy to understand and easy to write. Java maintains C and CPP syntax mainly hence java is simple language.
- > Java tech takes less time to compile and execute the program.

2. Object Oriented:-

Java is object oriented technology because to represent total data in the form of object. By using object reference we are calling all the methods, variables which is present in that class.

Class Test {logics }

Test t=new Test();

3. Platform Independent :-

Compile the Java program on one OS (operating system)that compiled file can execute in any OS(operating system) is called Platform Independent Nature.

t

➤ The java is platform independent language. The java applications allow its applications compilation one operating system that compiled (.class) files can be executed in any operating system.

4. Architectural Neutral:-

Java tech applications compiled in one Architecture (hardware----RAM, Hard Disk) and that Compiled program runs on any hardware architecture(hardware) is called Architectural Neutral.

5. Portable:-

In Java tech the applications are compiled and executed in any OS(operating system) and any Architecture(hardware) hence we can say java is a portable language.

6. Robust:-

Any technology if it is good at two main areas it is said to be ROBUST

- Exception Handling
- 2. Memory Allocation

JAVA is Robust because

- > JAVA is having very good predefined Exception Handling mechanism whenever we are getting exception we are having meaning full information.
- ➤ JAVA is having very good memory management system that is Dynamic Memory (at runtime the memory is allocated) Allocation which allocates and deallocates memory for objects at runtime.

7. Secure:-

- To provide implicit security Java provide one component inside JVM called Security Manager.
- To provide explicit security for the Java applications we are having very good predefined library in the form of java. Security.package.

8. Dynamic:-

Java is dynamic technology it follows dynamic memory allocation (at runtime the memory is allocated) and dynamic loading to perform the operations.

9. Distributed:-

By using JAVA technology we are preparing standalone applications and Distributed applications.

Standalone applications are java applications it doesn't need client server architecture. **web applications** are java applications it need client server architecture.

Distributed applications are the applications the project code is distributed in multiple number of jvm's.

10. Multithreaded: -

- > Thread is a light weight process and a small task in large program.
- ➤ If any tech allows executing single thread at a time such type of technologies is called single threaded technology.
- If any technology allows creating and executing more than one thread called as multithreaded technology called JAVA.

11. Interpretive:-

JAVA tech is both Interpretive and Completive by using Interpretator we are converting source code into byte code and the interpretator is a part of JVM.

12. High Performance:-

If any technology having features like Robust, Security, Platform Independent, Dynamic and so on then that technology is high performance.

Install the software and set the path :-

- 1) Download the software.
- 2) Install the software in your machine.
- 3) Set the environmental variable.

Download the software from internet based on your operating system. The software is different from 32-bit operating and 64-bit operating system.

To download the software open the fallowing web site. http://www.oracle.com/technetwork/java/javase/downloads/jdk7-downloads-1880260.html for 32-bit operating system please click on

Windows x86 :- 32- bit operating system

for 64-bit operating system please click on Windows x64 :- 64-bit operating system

After installing the software the java folder is available in the fallowing location

Local Disk c: -----→program Files--------→java-----→jdk(java development kit),jre(java runtime environment)

To check whether the java is installed in your system or not go to the command prompt. To open the command prompt

Start -----→run------→open: cmd-----→ok

Command prompt is opened.

In the command prompt type :- javac

'javac' is not recognized is an internal or external command, operable program or batch file.

Whenever we are getting above information at that moment the java is installed but the java is not working properly.

C:/>javac

Whenever we are typing javac command on the command prompt

- 1) Operating system will pickup javac command search it in the internal operating system calls. The javac not available in the internal command list.
- 2) Then operating system goes to environmental variables and check is there any path is sets or not. up to now we are not setting any path. So operating system don't know anything about javac command Because of this reason we are getting error message.

Hence we have to environmental variables. The main aim of the setting environmental variable is to make available the fallowing commands javac, java, javap (softwares) to the operating system.

To set the environmental variable:-

My Computer (right click on that) ----> properties----> Advanced---> Environment Variables---->

User variables--→new---->variable name : Path

Variable value: C:\programfiles\java\jdk1.6.0_11\bin;.;

------→ok------→ok

Now the java is working good in your system. open the command prompt to check once C:>javac-----→now list of commands will be displayed

Steps to Design a First Application:-

Step-1:- Select Editor.

Step-2:- Write the application.

Step-3:- save the application.

Step-4:- Compilation Process.

Step-5:- Execution process.

Step1:- Select Editor

Editor is a tool or software it will provide very good environment to develop java application. Ex:-Notepad, Notepad++,edit Plus.....etc

Note :- Do thepractical's of core java only by using Edit Plus software.

DE:- (Integrated development Environment)

IDE is providing very good environment to develop the application and it is real-timestandard but don't use IDE to develop core java applications.

Editor vs. IDE:-

If we are using IDE to develop core java application then 75% work is done by IDE like

- 1) Automatic compilation.
- 2) Automatic import.
- 3) It shows all the methods of classes.
- 4) Automatically generate try catch blocks and throws (Exception handling)
- 5) It is showing the information about how to fix the bug.....etc

And remaining 25% work is down by developer

If we are using EditPlus software to develop application then 100% work done by user only.

Step 2:- Write a program.

Write the java program based on the java API(Application Programming Interface) rule and regulations.

Open editplus --->file ---->new ----->click on java (it display sample java pplication)

> Java is a case Sensitive Language so while writing the program you must take care about the case (Alphabet symbols).

Example application:-

In above example **String & System c**lasses are present predefined java.lang package hence must import that package by using import statement.

To import the classes into our application we are having two approaches,

- 1) Import all class of particular package.
 - a. Import java.lang.*; //it is importing all classes of java.lang package.
- 2) Import required classes

- a. Import java.lang.System;
- b. Import java.lang.String;

In above two approaches second approach is best approach because we are importing application required classes.

Step3:- save the application.

- After writing the application must save the application by using (.java) extension.
- While saving the application must fallow two rules
 - If the source file contains public class then public class and the name and Source file
 must be same (publicClassName.java). Otherwise compiler generate error message.
 - o if the source file does not contain public class then save the source file with any name(anyName.java) like A.java , Rtan.java, Anu.javaetc.

Note: - The source file allowed only one public class, if we are trying to declare multiple public classes then compiler generate error message.

example 1:- invalid

//Ratan.java	example 2:- valid	example 3:- invalid
public class Test	//Test.java	//Test.java
<i>{};</i>	public class Test	public class Test
class A	<i>{};</i>	<i>{};</i>
{};	class A	public class A
	<i>{};</i>	<i>{};</i>
Application location:-		
D:		
>ratan	4 O U	
>Sravya.java		

Step-4:- Compilation process.

Compile the java application by using **javac**command.

<u>Syntax:-</u>
Javac filename
Javac Test.java

Process of moveing application saveing location:-

C:\Users\hp> intial cursor location
C:\Users\hp>d: move to local disk D

D:\>cd ratan changing directory to ratan

D:\ratan>javac Sravya.java compilation process

Whenever we are trying to perform compilation compiler perform fallowing actions.

- Compiler checks the syntax error, if syntax error are there compiler generate error message.
- If syntax errors are not present then compiler generate .class files.

Note:- in java **.class** file files generated by compiler at compilation time and .class file generation based on number of classes present in source file.

If the source file contains 100 classes after compilation compiler generates 100 .class files
The compiler generate .class file and .class file contains byte code instructions it is intermediate code.

Process of compiling different files:-

D:

|-->ratan

|-->Sravya.java

|-->A.java

/-->B.java

|-->C.java

javac A.java

javac B.java C.java

jarao zijara Gijara

javac *.java

one file is compiled(A.java) two files are compiled

all files are compiled

Step-5:- Execution process.

Run /execute the java application by using java command.

Syntax:-

Java class-name

Java Test

Whenever you are executing particular class file then JVM perform fallowing actions.

- It wills loads corresponding .class file byte code into memory. If the .class is not available JVM generate error message like "Could not find main class".
- After loading .class file byte into memory JVM calling main method to start the execution process. If the main method is not available compiler generate error message like "Main method not found in class A, please define the main method".
- Note 1:- compiler is translator it is translating **.java** file to **.class** where as JVM is also a translator it istranslating **.class** file to **machine code.**

Note 2:- compiler understandable file format is **.java** file but JVM understandable file format is **.class** <u>Executing all generated **.class** files:-</u>

D:\ratan>java Test

Hi Ratan

D:\ratan>java A

Error: Main method not found in class A, please define the main method as:

public static void main(String[] args)

D:\ratan>java B

Error: Main method not found in class B, please define the main method as:

public static void main(String[] args)

D:\ratan>java XXX

Error: Could not find or load main class XXX

First program development :-

D:\morn11>java Test1
Test1 World!

D:\morn11>java Test2
Test2 World!

D:\morn11>java Test3
Test3 World!

Class Elements:-

```
Class Test
{

1. variables int a = 10;
2. methods void add() {business logic }
3. constructors Test() {business logic }
4. instance blocks {business logic }
5. static blocks static {business logic }
```

Java codeing conventions :-

Classes:-

- ✓ Class name start with upper case letter and every inner word starts with upper case letter.
- ✓ This convention is also known as **camel case** convension.
- ✓ The class name should be nouns.

Ex:- **S**tring **S**tri

StringBuffer I

InputStreamReaderetc

Interfaces :-

- Interface name starts with upper case and every inner word starts with upper case letter.
- This convension is also known as **camel case** convension.
- The class name should be nouns.

Ex: Serializable Cloneable RandomAccess

Methods:-

- ✓ Method name starts with lower case letter and every inner word starts with upper case letter.
- ✓ This convention is also known as mixed case convention
- ✓ Method name should be verbs.

Ex:- post() char**A**t() to**U**pper**C**ase() compare**T**o**I**gnore**C**ase()

Variables:-

- Variable name starts with lower case letter and every inner word starts with upper case letter.
- This convention is also known as mixed case convention.

Ex:- out in page**C**ontext

Package :-

✓ Package name is always must written in lower case letters.

Ex:- java.lang java.util java.io ...etc

Constants:-

While declaring constants all the words are uppercase letters .

Ex: MAX_PRIORITY MIN_PRIORITY NORM_PRIORITY

NOTE:-The coding standards are applicable for predefined library not for user defined library .But it is recommended to fallow the coding standards for user defined library also.

Java Tokens:-

Smallest individual part of a java program is called Token. It is possible to provide any number of spaces in between two tokens.

Example:-

```
Class
 Test
 {
 Public
 static
 void
 main
 String[]
 args
 int
 10
 System .
 out
 println
 "java tokens");
Tokens are----- → class,test, {, ", [
```

Java Comments :-

- > Comments are used to provide detailed description about application.
- > comments are non executable code.

There are 3 types of comments.

1) Single line Comments:-

By using single line comments we are providing description about our program within a single line.

Starts with.....>// (double slash)
Syntax:- //description

2) Multi line Comments:-

This comment is used to provide description about our program in more than one line.

Syntax: -	/*	line-1
		line-2
	*/	

3) Documentation Comments:-

al we are using document comment to prepare API(Application programming interface) documents.. We will discuss later chapter.

Syntax: -	/**line-2	
	*	line-2
	*/	

JAVA	MEANS DURG 1 SOFTWARE TRAININ	ASOFT
INDIA 3 NO	. I SOFTWARE TRAINII	AG IIASTITOTE
AN ISO 9001:2008 CERTIFIED IN THE TAXABLE AND SOFTWARE SOLUTIONS	#202 2 nd FLOOR www.durgasoft.com	040-64512786 +91 9246212143 +91 8096969696

Print():-used to print the statement in console and the control is present in the same line.

Example:- System.out.print("Sravyainfotech");

System.out.print("core java");

Output:-SravyaInfotechcorejava

Println():-used to print the statements in console but the control is there in next line.

Example:- System.out.println("Sravyainfotech");

System.out.println("core java");

Output: - Sravyainfotech Core java

Java Identifiers:-

any name in the java program like variable name, classname, methodname, interface name is called identifier.

Rules to declare identifiers:-

- 1. the java identifiers should not start with numbers, it may start with alphabet symbol and underscore symbol and dollar symbol.
 - a. Int abc=10;----→valid
 - b. Int 2abc=20;----→not valid
 - c. Int abc=30;----→valid
 - d. Int \$abc=40;----→valid
 - e. Int @abc=50;---→not valid
- 2. The identifier will not contains symbols like

```
+,-,.,@,#,*.....
```

3. The identifier should not duplicated.

```
class Test
{
 void add()
 {
 int a=10;
 int a=20;
 }
 the identifier should not be duplicated.
}
};
```

4. In the java applications it is possible to declare all the predefined class names and predefined interfaces names as a identifier. But it is not recommended to use.

www.durgajobs.com

Continuous Job Updates for every hour

Fresher Jobs

Govt Jobs

Bank Jobs

Walk-ins

Placement Papers

IT Jobs

Interview Experiences

Complete Job information across India

java flow control Statements:-

There are three types of flow control statements in java

- 1) Selection Statements
- 2) Iteration statements
- 3) Transfer statements

1. Selection Statements

```
a. If b. If-else c. switch
```

If syntax:-

```
if (condition)
{ true body; }
else
{ false body; }
```

- If is taking condition that condition must be Boolean condition otherwise compiler will raise compilation error.
- The curly brasses are optional whenever we are taking single statements and the curly brasses are mandatory whenever we are taking multiple statements.

```
Ex-1:-
```

Ex -2:- For the if the condition it is possible to provide Boolean values.

LEARN FROM EXPERT & DIAMOND FACULTIES OF AMEERPET...

JAVA MEANS DURGASOFT
INDIA'S NO. 1 SOFTWARE TRAINING INSTITUTE

#202 2nd FLOOR 940-64512786

Ex-3:-in c-language 0-false & 1-true but these convensions are not allowed in java.

Switch statement:-

- 1) Switch statement is used to declare multiple selections.
- 2) Inside the switch It is possible to declare any number of cases but is possible to declare only one default.
- 3) Switch is taking the argument the allowed arguments are

a. Byte b. Short c. Int d.Char e.String(allowed in 1.7 version)

- 4) Float and double and long is not allowed for a switch argument because these are having more number of possibilities (float and double is having infinity number of possibilities) hence inside the switch statement it is not possible to provide float and double and long as a argument.
- 5) Based on the provided argument the matched case will be executed if the cases are not matched default will be executed.

Syntax:-

Ex-1:Normal input and normal output.

Ex-2:-Inside the switch the case labels must be unique; if we are declaring duplicate case labels the compiler will raise compilation error "duplicate case label".

```
class Test
{
 public static void main(String[] args)
 {
 int a=10;
 switch (a)
 {
 case 10:System.out.println("anushka"); break;
 case 10:System.out.println("nazriya"); break;
 case 30:System.out.println("samantha"); break;
 default:System.out.println("ubanu"); break;
 }
 }}
```

Ex-3:Inside the switch for the case labels it is possible to provide expressions(10+10+20, 10*4, 10/2).

Eg-4:- Inside the switch the case label must be constant values. If we are declaring variables as a case labels the compiler will show compilation error "constant expression required".

Ex-5:-inside the switch the default is optional.

Ex 6:-Inside the switch cases are optional part.

LEARN FROM EXPERT & DIAMOND FACULTIES OF AMEERPET...

JAVA MEANS DURGASOFT
INDIA'S NO. 1 SOFTWARE TRAINING INSTITUTE

#202 2nd FLOOR
#202 2nd FLOOR
#204 9246212143

Ex 7:-inside the switch both cases and default Is optional.

```
public class Test
{ public static void main(String[] args)
 { int a=10;
 switch(a)
 { }
 }
}
```

Ex -8:-inside the switch independent statements are not allowed. If we are declaring the statements that statement must be inside the case or default.

Ex-9:-internal conversion of char to integer. Unicode values a-97 A-65

Ex -10: internal conversion of integer to character.

Ex-11:-Inside the switch statement beak is optional. If we are not providing break statement at that situation from the matched case onwards up to break statement is executed if no beak is available up to the end of the switch is executed. This situation is called as fall though inside the switch case.

```
class Test
{
 public static void main(String[] args)
 {
 int a=10;
 switch (a)
 {
 case 10:System.out.println("10");
 case 20:System.out.println("20");
 case 40:System.out.println("40");
 break;
 default: System.out.println("default");
 break;
 }
 }
};
```

Ex-12:- inside the switch the case label must match with provided argument data type otherwise compiler will raise compilation error "incompatible types".

```
class Test
 public static void main(String[] args)
 char ch='a';
 switch (ch)
 case "aaa"
 :System.out.println("samantha");
 break;
 case 65
 :System.out.println("anu");
 break;
 case 'a'
 :System.out.println("ubanu");
 break;
 default
 :System.out.println("default")
 break;
```

Ex-13:-inside the switch we are able to declare the default statement starting or middle or end of the switch.

Ex -14:-The below example compiled and executed only in above 1.7 version because switch is taking String argument from 1.7 version.

Ex-15:-inside switch the case labels must be within the range of provided argument data type otherwise compiler will raise compilation error "possible loss of precision".

```
class Test
{
 public static void main(String[] args)
 {
 byte b=125;
 switch (b)
 {
 case 125:System.out.println("10");
 case 126:System.out.println("20");
 case 127:System.out.println("30");
 case 128:System.out.println("40");
 default:System.out.println("default");
 }
 }
};
```


Iteration Statements:-

By using iteration statements we are able to execute group of statements repeatedly or more number of times.

```
1) For 2) while 3) do-while for syntax:-

for (initialization ;condition ;increment/decrement)
{
Body;
}

Flow of execution in for loop:-

1 2 5 4 7

for (initialization ;condition ;increment/decrement)
{
Body;
}
```

The above process is repeated until the condition is false. If the condition is false the loop is stopped. **Initialization part:-**

1) Initialization part it is possible to take the singe initialization it is not possible to take the more than one initialization.

With out for loop

By using for loop

```
class Test
{
 public static void main(String[] args)
 {
 for (int i=0;i<5;i++)
 {
 System.out.println("Rattaiah");
 }
 }
}</pre>
```

Initialization:-

Ex1: Inside the for loop initialization part is optional.

www.youtube.com/durgasoftware

Ex 2:- Instead of initialization it is possible to take any number of System.out.println("ratna") statements and each and every statement is separated by camas(,).

```
class Test
{
 public static void main(String[] args)
 {
 int i=0;
 for (System.out.println("Aruna");i<10;i++)
 {
 System.out.println("Rattaiah");
 }
 }
}</pre>
```

```
Ex 3:- compilation error more than one initialization not possible.

class Test
{

 public static void main(String[] args)
 {

 for (int i=0,double j=10.8;i<10;i++)
 {

 System.out.println("Rattaiah");
 }
 }
}

Ex :-declaring two variables possible.

class Test

{

 public static void main(String[] args)
 {

 for (int i=0,j=0;i<10;i++)
 {

 System.out.println("Rattaiah");
 }
 }
 }
}
```

Conditional part:-

Ex 1:-inside for loop conditional part is optional if we are not providing condition at the time of compilation compiler will provide true value.

Increment/decrement:-

Ex1:- Inside the for loop increment/decrement part is optional.

Ex 2:- Instead of increment/decrement it is possible to take the any number of SOP() that and each and every statement is separated by camas(,).

```
Note: Inside the for loop each and every part is optional.
 Example:-
class Test
 static boolean foo(char ch)
 System.out.println(ch);
 return true;
 public static void main(String[] args)
 int i=0;
 for (foo('A');foo('B')&&(i<2);foo('C'))
 i++;
 foo('D');
 }
};
Ex:- compiler is unable to identify the
 ex:- compiler able to identify the unreachable
unreachable statement.
 Statement.
class Test
 class Test
 public static void main(String[] args)
 public static void main(String[] args)
 for (int i=1;i>0;i++)
 for (int i=1;true;i++)
System.out.println("infinite times ratan");
 System.out.println("ratan");
 System.out.println("rest of the code");
 System.out.println("rest of the code");
While loop:-
 while (condition) //condition must be Boolean & mandatory.
 body;
Ex :-
class Test
 public static void main(String[] args)
 int i=0;
 while (i<10)
 System.out.println("rattaiah");
 j++;
 }
```

Ex :- compilation error unreachable statement

Do-While:-

- 1) If we want to execute the loop body at least one time them we should go for do-while statement.
- 2) In the do-while first body will be executed then only condition will be checked.
- 3) In the do-while the while must be ends with semicolon otherwise we are getting compilation error.
- 4) do is taking the body and while is taking the condition and the condition must be Boolean condition.

Example :- unreachable statement

```
Example :-
class Test
 public static void main(String[] args)
 int i=0;
 do
 System.out.println("rattaiah");
 }while (false);
 System.out.println("Sravyainfotech");
Transfer statements:-By using transfer statements we are able to transfer the flow of execution from
one position to another position.
 1. break 2. Continue 3. Return 4. Try
break:- Break is used to stop the execution.
We are able to use the break statement only two places.
 a. Inside the switch statement.
 b. Inside the loops.
if we are using any other place the compiler will generate compilation error message "break outside
switch or loop".
Example:-break means stop the execution come out of loop.
class Test
 public static void main(String[] args)
 for (int i=0;i<10;i++)
 if (i==5)
 break;
 System.out.println(i);
 }}
Example :-if we are using break outside switch or loops the compiler will raise compilation error "break
outside switch or loop"
class Test
 public static void main(String[] args)
 if (true)
 System.out.println("ratan");
 break:
 System.out.println("nandu");
Continue:-(skip the current iteration and it is continue the rest of the iterations normally)
class Test
 public static void main(String[] args)
 for (int i=0;i<10;i++)
 if (i==5)
 continue;
```

System.out.println(i);

}}}

Java primitive Data Types:-

- 1. Data types are used to represent type of the variable & expressions.
- 2. Representing how much memory is allocated for variable.
- 3. Specifies range value of the variable.

There are 8 primitive data types in java

Data Type	size(in bytes)	<u>Range</u>	<u>default values</u>
byte	1	-128 to 127	0
short	2	-32768 to 32767	0
int	4	-2147483648 to 214748364	7 0
long	8 –9,223,372,036	,854,775,808 to 9 ,223,372,036,854	,775,807 0
float	4	-3.4e38 to 3.4e	0.0
double	8		0.0
char	2	0 to 6553	single space
Boolean	no-size	no-range	false

Syntax:- data-type name-of-variable=value/literal;

```
Ex:- int a=10;

Int -----→ Data Type

a -----→ variable name

= -----→ assignment

10 -----→ constant value

; -----→ statement terminator
```

printing variables :-

int a=10;

System.out.println(a); //valid
System.out.println("a"); //invalid
System.out.println('a'); //invalid
System.out.println(10); //invalid

Note:-

- To represent numeric values (10,20,30...etc) use **byte,short,int,long**.
- To represent point values(floating point values 10.5,30.6...etc) use **float,double.**
- To represent character use **char** and take the character within single quotes.
- To represent true ,false use **Boolean.**

User provided values are printed

int a = 10; System.out.println(a);//10 boolean b=true; System.out.println(b);//true char ch='a'; System.out.println(ch);//a double d=10.5; System.out.println(d);//10.5

<u>Default values(JVM assigned values)</u>

int a;
System.out.println(a);//0
boolean b;
System.out.println(b);//false
char ch;
System.out.println(ch);//single space
double d;
System.out.println(d);//0.0

variable declarations:

required: float found: double

```
int a=10;
 integer variable
double d=10.5;
 double variable
char ch='a';
 char variable
boolean b=true;
 ----> boolean variable
float f=10.5f;
 float variable
Example :-//Test.java
class Test
 public static void main(String[] args)
 float f=10.5;
 System.out.println(f);
 double d=20.5;
 System.out.println(d);
 }
D:\ratan>javac Test.java
Test.java:3: error: possible loss of precision
float f=10.5;
```

in above example decimal value (10.5) by default double value hence compiler generating error message so to represent float value use f constant.

To overcome above problem use "f" constant to represent float value.

Java Variables:-

- Variables are used to hold the constant values by using these values we are achieving project requirements/functionality.
- While declaring variable must specify the type of the variable by using data types.
- Variables are also known as **fields** of a class or **properties** of a class.

Note:- All variables must have a type. You can use primitive types such as int, float, boolean, etc. Or you can use reference types, such as strings, arrays, or objects.

Variable declaration is composed of three components in order,

- 1) Zero or more modifiers. 2) The variable type. 3) The variable name *public int a=10;*
- public ----> modifier (specify permission)

int ----> data type (represent type of the variable)

a ----> variable name

10 ----> constant value or literal;

; ----> statement terminator

There are three types of variables in java

- 1. Local variables.
- 2. Instance variables.
- 3. Static variables.

Local variables:-

The variables which are declare inside a **method or constructor or blocks** those variables are called local variables.

• We are able to access local variable only inside the method or constructor or blocks only, it is not possible to access outside of method or constructor or blocks.

For the local variables memory allocated when method starts and memory released when method completed.

```
void m1() //memory allocated when method starts
{ //local variable
 int a=10;
 int b=20;
}//memory released when method completed
```

Instance variables (non-static variables):-

- The variables which are declare inside a class and outside of methods those variables are called instance variables.
- Instance variables are visible inall methods and constructors of a particular class.
- ❖ Instance variables are also known as **non-static** fields. And it is having global visibility.
- For instance variables memory allocated during object creation time and memory released when object is destroyed.
- Instance variables are stored in heap memory.

Areas of java language:-


```
There are two typesareasin java.
 1) Instance Area.
 2) Static Area.
Instance Area:-
 Static Area:-
void m1()//instance method
 Static voidm1()//static method
 Body //instance area
 body //static area
Instance variable accessing:-
(Instance variables&methods)
Directly can access
 (Access by using
 Object)
Instance Area Static Area
Example:-
class Test
 //instance variables
 int a=10;
 int b=20;
 //static method
 public static void main(String[] args)
 //Static Area
 Test t=new Test();
 System.out.println(t.a);
 System.out.println(t.b);
 t.m1(); //instance method calling
 //instance method
 void m1()//user defined method must called by user in main method
 //instance area
 System.out.println(a);
 System.out.println(b);
 }//main ends
};//class ends
```

Static variables (class variables):-

- The variables which are declared inside the class and outside of the methods with static modifier is called static variables.
- Static variables are visible all methods and constructors of a particular class.
- Static variables memory allocated at the time of .class file loading and memory released at .class file unloading time.
- Static variables are stored in non-heap memory.

Static variables & methods accessing:-

(Static variables& static methods)


```
Static area
 instance area
class Test
 //static variables
 static int a=1000;
 static int b=2000;
 public static void main(String[] args)
 //static method
 System.out.println(Test.a);
 System.out.println(Test.b);
 Test t = new Test();
 //instance method calling
 t.m1();
 //instance method
 //user defined method called by user in main method
 void m1()
 System.out.println(Test.a);
 System.out.println(Test.b);
```

Calling of static variables:-

We are able to access the static members inside the static area in three ways.

- ✓ Directly possible.
- ✓ By using class name.
- ✓ By using reference variable.

In above three approaches second approach is best approach.

Example: - When we create object inside method that object is destroyed when method completed if any other method required object then create the object inside that method.

```
class Test
 //instance variable
 int a=10;
 int b=20;
 static void m1()
 Test t = new Test();
 System.out.println(t.a);
 System.out.println(t.b);
 static void m2()
 Test t = new Test();
 System.out.println(t.a);
 System.out.println(t.b);
 public static void main(String[] args)
 Test.m1();
 //static method calling
 Test.m2();
 //static method calling
};
Example:-
class Test
 // instance variables
 int a=10;
 int b=20;
 static int c=30; //static variables
 static int d=40;
 void m1() //instance method
 System.out.println(a);
 System.out.println(b);
 System.out.println(Test.c);
 System.out.println(Test.d);
 static void m2() //static method
 Test t = new Test();
 System.out.println(t.a);
 System.out.println(t.b);
 System.out.println(Test.c);
 System.out.println(Test.d);
 public static void main(String[] args)
 Test t = new Test();
 t.m1(); //instance method calling
 //static method calling
 Test.m2();
};
```

Variables VS default values:-

```
Case 1:-for the instance variables JVM will assign default values.
class Test
 int a;
 boolean b;
 public static void main(String[] args)
 //access the instance variables by using object
 Test t=new Test();
 System.out.println(t.a);
 System.out.println(t.b);
};
Case 2:-for the static variables JVM will assign default values.
class Test
 static int a;
  static float b;
 public static void main(String[] args)
 //access the static variable by using class Names
 System.out.println(Test.a);
 System.out.println(Test.b);
};
Case 3:-
 For the instance and static variables JVM will assign default values butfor the local variables the
 JVM won't provide default values.
 In java before using localvariables must initialize some values to the variables otherwise compiler
 will raise compilation error "variable a might not have been initialized".
```

System.out.println(a);

Class Vs Object:-

- Class is a logical entity it contains logics where as object is physical entity it is representing memory.
- Class is blue print it decides object creation without class we are unable to create object.
- > Based on single class (blue print) it is possible to create multiple objects but every object occupies memory.
- Civil engineer based on blue print of house it is possible to create multiple houses in different places but every house required some area.
- We are declaring the class by using class keyword but we are creating object by using new keyword.
- We are able to create object in different ways like
 - By using new operator
 - By using clone() method
 - By using new Instance()
 - By using factory method.
 - By using deserialization....etc

But we are able to declare the class by using class keyword.

We will discuss object creation in detailed in constructor concept.

Instance vs. Static variables:-

- For the instance variables the JVM will create separate memory for each and every object it means separate instance variable value for each and every object.
- For the static variables irrespective of object creation per class single memory is allocated, here all objects of that class using single copy.

Example:-

```
class Test
 //instance variable
 int a=10;
 static int b=20; //static variable
 public static void main(String[] args)
 Test t = new Test();
 System.out.println(t.a); //10
 System.out.println(t.b); //20
 t.a=111;
 t.b=222;
 System.out.println(t.a); //111
 System.out.println(t.b); //222
 //10 222
 Test t1 = new Test();
 System.out.println(t1.a);
 //10
 System.out.println(t1.b);
 //222
 t1.b=444;
 Test t2 = new Test(); //10 444
 System.out.println(t2.b);
 //444
 }
}
```

Instance variable vs static variable :-

```
class Emp
 class Emp
 //instance variable
 //instance variable
 int eid;
 int eid;
 String ename;
 String ename;
 //static variable
 String company;
 static String company;
e1
 111
 ratan
 Tcs
 е1
 111
 ratan
 durga
 е2
 222
 Tcs
 Tcs
 222
 durga
е3
 333
 е3
 anu
 Tcs
 333
 anu
```

<u>Note 1:-</u> The variables which are declared inside the method or constructor or blocks those variables are called local variables and we are able to access(usage) local variables only inside the method or constructor or blocks, for the local variables memory is allocated when method starts and memory id destroyed when method ends and these variables are stored in stack memory & call the local variables directly.

<u>Note 2:-</u>The variables which are declared inside the class and outside of the method those variables are called instance variables and we are able to access (usage) instance members inside the class, for the instance variables memory is allocated duringobject creation and memory destroyed when object is destroyed & these variables are stored in heap memory & call the instance members (variables & methods) by using object.

Note 3:- The variables which are declared inside the class and outside of the method with static modifier those variables are called static variables & we are able to access (usage) static members inside the class & for the static variables memory is allocated during .class loading and memory destroyed .class file unloading & access the static members(variables & methods) by using class Name.

Different ways to initialize the variables :-

```
class Test
{
 int s=10;
 int a,b,c;
 int i=10,j=20,k;
 static int p=100,q=200,r=300;
 public static void main(String[] args)
 {
 Test t = new Test();
 System.out.println(s);
 System.out.println(t.a+" "+t.b+" "+t.c);
 System.out.println(t.x+" "+t.y+" "+t.z);
 System.out.println(t.i+" "+t.j+" "+t.k);
 System.out.println(Test.p+" "+Test.q+" "+Test.r);
 }
}
```

Summary of variables:-

Characteristic
where declaredLocal variable
inside method orinstance variable
inside the classoutsidestatic variables
inside the classoutside

Constructor or block. Of methods of methods.

Use within the method inside the class all the inside the class all

methods and constructors. Methods& constructors.

When memory allocated when method starts when object created when .class file loading
When memory destroyed when method ends. When object destroyed when .class unloading.

Initial values none, must initialize the value default values are default values are before first use.

Assigned by JVM. Assigned by JVM.

Relation with Object no way related to object. for every object one copy for all objects one

Of instance variable created copy is created.

It means memory. Single memory.

Accessing directly possible. By using object name. by using class name.

Test t = new Test(); System.out.println(Test.a);

System.out.println(t.a);

Memory stored in stack memory. Stored in heap memory non-heap memory.

+ operator:-

- ✓ One operator with multiple behaviors is called operator over loading but java is not supporting operator overloading concept and only one overloaded operator in java is +
 - o If two operands are integers then + perform addition.
 - o If at least one operand is String then + perform concatenation.

```
class Test
{
 public static void main(String[] args)
 {
 System.out.println(10+20);
 System.out.println("ratan"+"anushka"+2+2+"kids");
 int a=10;
 int b=20;
 int c=30;
 System.out.println(a);
 System.out.println(a+"---");
 System.out.println(a+"---"+b);
 System.out.println(a+"---"+b+"----");
 System.out.println(a+"---"+b+"----");
 System.out.println(a+"---"+b+"----");
 }
}
```

Java.util.Scanner(Dynamic Input):-

- 1. Scanner class present in java.util package and it is introduced in 1.5 version.
- **2.** Scanner class is used to take dynamic input from the keyboard.

```
Scanner s = new Scanner(System.in);
to get int value
 s.nextInt()
to get float value
 s.nextFloat()
to get byte value
 ---> s.nextbyte()
to get String value
 s.next()
to get single line
 --->
 s.nextLine()
to close the input stream ---> s.close()
import java.util.*;
class Test
 public static void main(String[] args)
 //used to take dynamic input from keyboard
 Scanner s=new Scanner(System.in);
 System.out.println("enter emp hobbies");
 String ehobbies = s.nextLine();
 System.out.println("enter emp no");
 int eno=s.nextInt();
 System.out.println("enter emp name");
 String ename=s.next();
 System.out.println("enter emp salary");
 float esal=s.nextFloat();
 System.out.println("*****emp details*****");
 System.out.println("emp no---->"+eno);
 System.out.println("emp name---->"+ename);
 System.out.println("emp sal---->"+esal);
 System.out.println("emp hobbies---->"+ehobbies);
 //used to close the stream
 s.close();
```


Java Methods (behaviors):-

- Methods are used to write the business logics of the project.
- Coding conversion of method is method name starts with lower case letter if method contains more than one word then every inner word starts with uppercase letter.

```
Example:- post() , charAt() , toUpperCase() , compareToIgnoreCase().....etc
```

There are two types of methods

- 1. Instance method
- 2. Static method
- Inside the class it is possible to declare any number of instance methods &static methods based on the developer requirement.
- ❖ It will improve the reusability of the code and we can optimize the code.

Note :- Whether it is an instance method or static method the methods are used to provide business logics of the project.

Instance method:-

```
void m1() //instance method
{  //body instance area
}
```

Note: - for the instance members memory is allocated during object creation hence access the instance members by using object(reference-variable).

Syntax:-

```
Void m1() { } //instance method
Test t = new Test();
Objectname.instancemethod(); //calling instance method
t.m1();
```

static method:-

```
static void m1() //instance method { //body static method }
```

Note: - for the static member's memory allocated during .class file loading hence access the static members by using class-name.

Syntax:-

```
Static void m2() { } //static method
```

```
Classname.staticmethod(); // call static method by using class name Test.m2();
```

Syntax:-

[modifiers-list] return-Type Method-name (parameters list) throws Exception Modifiers-list represent access permissions.---- → [optional] functionality return value---- →[mandatory] Return-type Method name functionality name ---- →[mandatory] input to functionality \rightarrow [optional] Parameter-list representing exception handling--- >[optional] Throws Exception ----- > Public void m1() Example:-Private int m2(int a,int b)

Method Signature:-

Method Signature is nothing but name of the method and parameters list. Return type and modifiers list not part of a method signature.

```
Syntax:-
 Method-name(parameter-list)
 Ex:-
 m1(int a)
 m1(int a,int b)
```

Every method contains two parts.

- 1. Method declaration
- 2. Method implementation (logic)

```
Ex:-
 void m1()
 method declaration
 Body (Business logic);
 method implementation
```

Example-1: instance methods without arguments.

Instance methods are bounded with objects hence call the instance methods by using object name(reference variable).

```
class Test
```

```
//instance methods

System.out.println("Sravya");

System.out.println("Sravya");
 System.out.println("software solutions");
void soft()
 {
public static void main(String[] args)
 Test t=new Test();
 //calling of instance method by using object name [t]
 t.Sravya();
 t.soft();
 //calling of instance method by using object name [t]
```

Example-2:-instance methods with parameters.

- If the method is taking parameters at that situation while calling that method must provide parameter values then only that method will be executed.
- Parameters of methods is nothing but inputs to method.
- While passing parameters number of arguments and argument order is important.

```
void m1(int a)
 -->t.m1(10);
 -->valid
void m2(int a,int b)
 -->t.m2(10,'a');
 -->invalid
void m3(int a,char ch,float f)
 -->t.m3(10,'a',10.6);
 -->invalid
void m4(int a,char ch,float f)
 -->t.m4(10,10,10.6);
 -->invalid
void m5(int a,char ch,float f)
 -->t.m3(10,'c');
 -->invalid
class Test
 //instance methods
 void m1(int i,char ch) //local variables
 System.out.println(i+"-----"+ch);
 void m2(double d ,String str) //local variables
 System.out.println(d+"----"+str);
 public static void main(String[] args)
 Test t=new Test();
 t.m1(10,'a');
 //m1() method calling
 t.m2(10.2,"ratna");
 //m2() method calling
 }
}
Example-3: - static methods without parameters.
 Static methods are bounded with class hence call the static members by using class name.
class Test
 //static methods
 static void m1()
 System.out.println("m1 static method");}
 static void m2()
 System.out.println("m2 static method"); }
 public static void main(String[] args)
 //call the static method by using class name
 Test.m1();
 Test.m2();
 //call the static method by using class name
Example -4:-static methods with parameters.
class Test
 //static methods
 static void m1(String str,char ch,int a) //local variables
 System.out.println(str+"---"+ch+"---"+a);
 static void m2(boolean b1,double d) //local variables
 System.out.println(b1+"---"+d);
 public static void main(String[] args)
 Test.m1("ratan",'a',10);
 //static m1() calling by using class name
 Test.m2(true,10.5);
 //static m2() calling by using class name
```

```
}
};
Example 6:-For java methods it is possible to provide Objects as a parameters(in real time project
level).
Case 1:- project code at student level.
class X{}
class Emp{}
class Y{}
class Test
 void m1(X x, Emp e)
 System.out.println("m1 method");
 static void m2(int a,Y y)
 System.out.println("m2 method");
 public static void main(String[] args)
 Test t = new Test();
 X x = new X();
 Emp e = new Emp();
 //calling of instance method by using object
 t.m1(x,e);
 Y y = new Y();
 //calling of static method by using class-name
 Test.m2(10,y);
 }
Case 2: project code at realtime project level
class X{}
class Emp{}
class Y{}
class Test
 void m1(X x ,Emp e)//taking objects as a parameter
 System.out.println("m1 method");
 static void m2(int a,Y y) //taking objects as a parameter
 System.out.println("m2 method");
 public static void main(String[] args)
 new Test().m1(new X(),new Emp());
```

Test.m2(10,new Y());

}

Example-7: method vs. data-types

- By default the numeric values are integer values but to represent other format like byte, short perform typecasting.
- ➤ By default the decimal values are double values but to represent float value perform typecasting or use "f" constant.

```
 double d=10.5; float f=20.5f;

class Test
 void m1(byte a)
 System.out.println("Byte value-->"+a);
 void m2(short b)
 System.out.println("short value-->"+b);
 void m3(int c)
 System.out.println("int value-->"+c);
 void m4(long d)
 System.out.println("long value is-->"+d);}
 System.out.println("float value is-->"+e);}
 void m5(float e)
 void m6(double f)
 System.out.println("double value is-->"+f);
 System.out.println("character value is-->"+q);
 void m7(char g)
 void m8(boolean h)
 System.out.println("Boolean value is-->"+h);
 public static void main(String[] args)
 Test t=new Test();
 t.m1((byte)10);
 //by default 10 is int value
 t.m2((short)20);
 //by default 20 is int value
 t.m3(30);
 t.m4(40);
 //by default 10.6 value is double
 t.m5(10.6f);
 t.m6(20.5);
 t.m7('a');
 t.m8(true);
 }
Example-8:-method calling
m1()--\rightarrow calling --\rightarrow m2()----\rightarrow calling------\rightarrow m3()
m1()<-----after completion-m2()<-----after completion m3()
class Test
 void m1()
 m2(); //m2() method calling
 {
 System.out.println("m1");
 m2(); //m2() method calling
 void m2()
 m3(100);
 //m3() method calling
 System.out.println("m2");
 m3(200);
 //m3() method calling
 void m3(int a) {
 System.out.println("m3 ");
 public static void main(String[] args)
 Test t=new Test();
 t.m1();
 //m1() method calling
```

Example-9:-

For java methods return type is mandatory otherwise the compilation will generate error message "invalid method declaration; return type required".

Example-10:-

- Inside the java class it is not possible to declare two methods with same signature, if we are trying to declare two methods with same signature compiler will raise compilation error "m1() is already defined in Test"
- Java class not allowed Duplicate methods.
- > It is possible to write,

void m1()

Void m1(int a)

But the above method signatures are different it is method overloading concept.

Example-11:-

- > Declaring the class inside another class is called inner classes, java supports inner classes.
- > Declaring the methods inside another methods is called inner methods but java not supporting inner methods concept if we are trying to declare inner methods compiler generate error message "illegal start of expression".

Example-12:- methods vs return type.

- 1. Everyfunctionality is able to return some functionality return value just like acknowledgement. Ex: whenwe applied for driving license then after one month we will receive ID card.
- 2. In java every method is able to return some return value (int, char, String......) if we are not interested then return nothing by using **void** return type.
- 3. If the method is having return type other than void at that situation must return the value by using **return** keyword otherwise compiler will generate error message "**missing return** statement"

 $\it Ex: below syntax invalid because method must return int value by using return statement.$ $<math>\it int m1()$

```
{ System.out.println("Anushka"); }
```

Ex :- the below example is valid because it is returning int value by using return statement. int m1()

```
{ System.out.println("Anushka");
 return 100;
}
```

4. Inside the method we are able to use only one return statement(except flow control statement) that must be last statement of the method otherwise compiler will generate error message "unreachable statement".

```
Ex: the below example is invalid because return statement is must be last statement.

int m1()
{
 return 100;
```

Ex :the below example valid because return statement is last statement .

int m1()

System.out.println("Anushka");

```
{ System.out.println("Anushka");
 return 100;
}
```

5. Every method is able to return value but holding (storing) that return value is optional ,but it is recommended to hold the value.

```
class Test
 int m1(int a,char ch)
 //local variables
 System.out.println("***m1 method***");
 System.out.println(a+"---"+ch);
 return 100;
 //method return value
 //local variables
 boolean m2(String str1,String str2)
 System.out.println("****m2 method****");
 System.out.println(str1+"---"+str2);
 //method return value
 return true;
 String m3()
 return "ratan"; } //method return value
 public static void main(String[] args)
 Test t=new Test();
 int x = t.m1(10, 'a');
 //m1(int,char) method calling
 System.out.println("m1() return value-->"+x); //printing m1() method return value
 boolean b = t.m2("ratan", "anu");
 //m2(String,String) method calling
 System.out.println("m2() return value-->"+b); //printing m2() method return value
 String str = t.m3();
 //m3() method calling
 System.out.println("m3() return value-->"+str); //printing m3() method return value
 }//end main
}//end class
```


Example-13:- methods vs. return variables

```
Returns local variable as a return value
 Returns instance variable as a return value(no
class Test
 local variable)
 class Test
{
 int a=10;
 int m1(int a)
 int a=10;
 int m1()
 System.out.println("m1() method");
 return a; //return local variable
 System.out.println("m1() method");
 return a; //returns instance value
 public static void main(String[] args)
 Test t = new Test();
 public static void main(String[] args)
 Test t = new Test();
 int x = t.m1(100);
 System.out.println(x);
 int x = t.m1();
 System.out.println(x);
D:\>java Test
m1() method
 D:\>java Test
100
 m1() method
 10
If the application contains both local & instance variables with same name then first priority goes to
local variables but to return instance value use this keyword.
class Test
 int a=10;
{
 int m1(int a)
 System.out.println("m1() method");
 return this.a;//return instance variable as a return value.
 public static void main(String[] args)
 Test t = new Test();
 int x = t.m1(100);
 System.out.println("m1() return value is → "+x);//printing return value
 }
}
```


Example 14:- The java class is able to return user defined class as a return value.

```
class Person
 void eat(){System.out.println("person takes 4-idles");}
class Ratan
 void eat(){System.out.println("ratan takes 10-idles");}
class RatanKid
 void eat(){System.out.println("person takes 2-idles");}
class Test
 Person m1()
 System.out.println("m1 method");
 Person p = new Person();
 return p;
 Ratan m2()
 System.out.println("m2 method");
 Ratan r = new Ratan();
 return r;
 RatanKid m3()
 System.out.println("m3 method");
 RatanKid k = new RatanKid();
 return k;
 public static void main(String[] args)
 Test t = new Test();
 Person p = t.m1();
 p.eat();
 Ratan r = t.m2();
 r.eat();
 RatanKid k = t.m3();
 k.eat();
};
```


The project level used code:-

Example 15:

Note:- This keyword representing current class objects.

In java method is able to return current class object return value in two ways.

- 1) By creation of object.
- 2) Return **this** keyword because it is representing current class object.

In above two approaches 2nd approach is recommended to return the current class object.

```
class Test
 //first approach to return same class(Test) object
 Test m1()
 return new Test();
 Test m2()
 //second approach to return same class(Test) object
 return this;
 public static void main(String[] args)
 //it creates object of Test class
 Test t = new Test();
 System.out.println(t.getClass());
 Test t1 = t.m1();
 //m1() method return Object of Test class
 System.out.println(t1.getClass());
 //m2() method return Object of Test class
 Test t2 = t.m2();
 System.out.println(t1.getClass());
};
```

Example 16:- Template method:-

- Let Assume to complete your task you must call four methods at that situation you must remember number of methods and order of calling.
- > To overcome above limitation take one x() method it is calling four methods internally to complete our task then instead of calling four methods every time call x() method that perform our task that x() method is called template method.

```
class Test
 void customer()
 System.out.println("customer part");}
 System.out.println("product part");
 void product()
 void selection()
 System.out.println("selection part");
 System.out.println("billing part");
 void billing()
 void deliveryManager()
 //template method
 System.out.println("****Template method***");
 //template method is calling four methods in order to complete our task.
 selection();
 customer();
 product();
 billing();
 public static void main(String[] args)
 //normal approach
 Test t = new Test();
 t.product();
 t.selection();
 t.billing();
 t.customer();
 //by using template method
 Test t1 = new Test();
 t1.deliveryManager(); //this method is calling four methods to complete our task.
 }
};
Example 17:- Method recursion A method is calling itself during execution is called recursion.
Example 1:- (normal output)
```


```
class RecursiveMethod
 static void recursive(int a)
 System.out.println("number is :- "+a);
 if (a==0)
 {return;
 recursive(--a); //same method is calling [recursion]
 public static void main(String[] args)
 RecursiveMethod.recursive(10);
Example 2:- (StackOverFlowError)
class RecursiveMethod
 static void recursive(int a)
 System.out.println("number is :- "+a);
 if (a==0)
 {return;
```

```
recursive(++a);
}

public static void main(String[] args)
{
 RecursiveMethod.recursive(10);
}
};
```

Example 18 :- Stack Mechanism:-

- In java program execution starts from main method, just before program execution JVM creates one empty stack for that application.
- Whenever JVM calling particular method then that method entry and local variables of that method stored in stack memory.
- When the method exists, that particular method entry and local variables of that method are deleted from memory that memorybecomes available to other called methods.
- ➤ Based on 2 & 3 the local variables are stored in stack memory and for these variables memory is allocated when method starts and memory is deleted when program ends.
- The intermediate calculations are stored in stack memory at final if all methods are completed that stack will become empty then that empty stack is destroyed by JVM just before program completes.
- > The empty stack is created by JVM and at final empty stack is destroyed by JVM.

Example 18:-we are getting StackOverFlowError

1
<u> </u>
i
m1
m2
m1
main

this keyword:-

this keyword is holding current class reference variable and it is used to represent,

- a. Current class variables.
- b. Current class methods.
- c. Current class constructors.

Current class variables:-

This keyword not required:-

In bove exmple instance variables and local variables having different names so this keyword not required.

This keyword required:-

```
class Test
{
 //instance variables
 int a=100;
 int b=200;
 void add(int a,int b)//local variables
 {
 System.out.println(a+b);//local variables addition
 System.out.println(this.a+this.b);//instance variables addition
 }
 public static void main(String[] args)//static method
 {
 Test t = new Test();
 t.add(10,20);
 }
}
```

In bove example intstance variables and local variables having same name at that situation we are able to print local variables directly but to represent instance variables use **this** keyword.

LEARN FROM EXPERT & DIAMOND FACULTIES OF AMEERPET...

JAVA MEANS DURGASOFT
INDIA'S NO. 1 SOFTWARE TRAINING INSTITUTE

#202 2nd Floor
www.durgasoft.com

#2040-64512786
+91 9246212143
+91 8096969696

61 | Page

Conversion of local variables to instacevariables:-

```
This keyword not Required:-
class Test
 int i, j; //instance variables
 void values(int val1,int val2)//local variables
 //conversion of local variables to instance variables (passing local variable
 values to instance variables)
 i=val1;
 j=val2;
 void add(){System.out.println(i+j);}
 void mul(){System.out.println(i*i);}
 public static void main(String[] args)
 Test t=new Test();
 t.values(100,200);
 t.add();
 t.mul();
 }//end main
}//end class
In above example local variables and instance variables having different names hence this
keyword not required.
This keyword Required:-
class Test
 //instance variables
 int val1:
 int val2;
 void values(int val1,int val2)//local variables
 //printing local variables
 System.out.println(val1);
 System.out.println(val2);
 //conversion of localvariables to instance varaibles (passing local variables
 values to instance variables)
 this.val1=val1;
 this.val2=val2;
 void add(){System.out.println(val1+val2);}
 void mul(){System.out.println(val1*val2);}
 public static void main(String[] args)
 Test t = new Test();
 t.values(10,20);
 t.add();
 t.mul();
 }//end main
}//end class
```

In above example local variables and instance variables having same names so while conversion to represent instance vaariable use this keyword.

Current class method calling:-

Ex:- to call the current class mehods this keyword optional hence the both examples are same.

```
class Test
 void m1()
 class Test
 void m1()
 {m2();
 System.out.println("m1 method");
 {This.m2();
 System.out.println("m1 method");
 m2();
 }
 This.m2();
 void m2()
 {System.out.println("m2 method");
 void m2()
 {System.out.println("m2 method");
 public static void main(String[] args)
 Test t=new Test();
 public static void main(String[] args)
 Test t=new Test();
 t.m1();
 t.m1();
};
```


CONSTRUCTORS:-

Object creation syntax:-

```
Test t = new Test();

Test ---→ class Name

t ----→ Reference variables

= ----→ assignment operator

New ----→ keyword used to create object

Test () ----→ constructor

; ----→ statement terminator
```

- 1. When we create new instance (Object) of a class using new keyword, a constructor for that class is called.
- 2. Constructors are used to initialize the instance variables of a class

New:-

- new keyword is used to create object in java.
- Different approaches are there create objects like
 - By usinginstance factory method.
 - By using stati factory method
 - By using pattern factory method
 - By using new operator.
 - o By using Deserialization.
 - By using newInstance() method.
 - By using clone() method.....etc
 - When we create object by using new operator after new keyword that part is constructor then constructor execution will be done.

Rules to declare constructor:-

- 1) Constructor name class name must be same.
- 2) Constructor is able to take parameters.
- 3) Constructor not allowed explicit return type (return type declaration not possible).

There are two types of constructors,

- 1) Default Constructor (provided by compiler).
- 2) User defined Constructor (provided by user) or parameterized constructor.

Default Constructor:-

- 1) If we are not write constructor for a class then compiler generates one constructor for you that constructor is called default constructor. And it is not visible in code.
- 2) Compiler generates Default constructor inside the class when we are not providing any type of constructor (0-arg or parameterized).
- 3) The compiler generated default constructor is always **0-argumnet** constructor with **empty implementation (empty body).**

Application before compilation :-

```
class Test
{ void m1() { System.out.println("m1 method"); }
 public static void main(String[] args)
 { //at object creation time 0-arg constructor executed
 Test t = new Test();
 t.m1();
 }
}
```

In above application when we create object by using new keyword "**Test t = new Test()**" then compiler is searching "**Test()**" constructor inside the since not there hence compiler generate default constructor at the time of compilation.

Application after compilation :-

```
class Test
{ void m1() { System.out.println("m1 method");
 //default constructor generated by compiler
 Test()
 { }
 public static void main(String[] args)
 {//object creation time 0-arg constructor executed
 Test t = new Test();
 t.m1();
 }
}
```

In above example at run time JVM execute compiler provide default constructor during object creation.

Example-3:-

- Inside the class if we declaring at least one constructor (either 0-arg or parameterized) the compiler won't generate default constructor.
- if we are trying to compile below application the compiler will generate error message "cannot find symbol".
- Inside the class if we are declaring at least one constructor the compiler won't generate default constructor.

```
Exampl-2:- default constructor execution vs. user defined constructor execution
Case 1:- default constructor execution process.
class Employee
 //instance variables
 int eid;
 String ename;
 double esal;
 void display()
 //printing instance variables values
 System.out.println("****Employee details****");
 System.out.println("Employee name :-->"+ename);
 System.out.println("Employee eid :-->"+eid);
 System.out.println("Employee sal :-->"+esal);
 }
 public static void main(String[] args)
 // during object creation 0-arg cons executed then values are assigned
 Employee e1 = new Employee();
 e1.display();
D:\morn11>javac Employee.java
D:\morn11>java Employee
****Employee details****
Employee name :-->null
Employee eid :-->0
Employee sal :-->0.0
Note: - in above example during object creation time default constructor is executed with
empty implementation and initial values of instance variables (default values) are printed.
Case 2:- user defined o-argument constructor execution process.
class Employee
 //instance variables
 int eid;
 String ename;
 double esal;
 Employee()//user defined 0-argument constructor
 //assigning values to instance values during object creation
 eid=111;
 ename="ratan";
```

esal = 60000;

void display()

Compilation & execution process:-

D:\morn11>javac Employee.java D:\morn11>java Employee ****Employee details**** Employee name :-->ratan Employee name :-->111 Employee name :-->60000.0

Note: - in above example during object creation user provided 0-arg constructor executed used to initialize some values to instance variables.

The problem with above approach:-

Employee name :-->60000.0

When we create two employee objects but every object same values are initialized.

Emp e1 = new Emp();
e1.display();
Emp e2 = new Emp();
e2.display();
D:\morn11>java Employee

****Employee details****

Employee name :-->ratan

Employee name :-->60000.0

Employee name :-->ratan

Employee name :-->ratan

Employee name :-->111

To overcome above limitation just use parameterized constructor to initialize different values.

<u>Case 3:- user defined parameterized constructor execution.</u> <u>User defined parameterized constructors:-</u>

- Inside the class if the default constructor is executed means the initial values of variables only printed.
- ➤ To overcome above limitation inside the class we are declaring user defined 0-argument constructor to assign some values to instance variables but that constructor is able to initialize the values only for single object.
- ➤ To overcome above limitation declare the parameterized constructor and pass the different values during different objects creation.
- Parameterized constructor is nothing but the constructor is able to parameters.

Example:-

```
class Employee
 //instance variables
 int eid;
 String ename;
 double esal;
 Employee(int eid, String ename, double esal) //local variables
 {//conversion (passing local values to instance values)
 this.eid = eid:
 this.ename = ename;
 this.esal = esal;
 void display()
 //printing instance variables values
 System.out.println("****Employee details****");
 System.out.println("Employee name :-->"+ename);
 System.out.println("Employee name :-->"+eid);
 System.out.println("Employee name :-->"+esal);
 public static void main(String[] args)
 // during object creation parameterized constructor executed
 Employee e1 = new Employee(111, "ratan", 60000);
 e1.display();
 Employee e2 = new Employee(222, "anu", 70000);
 e2.display();
 Employee e3 = new Employee(333,"Sravya",80000);
 e3.display();
 }
```

Note: - by using parameterized constructor we are able to initialize values to instance variables during object creation and it is possible to initialize different values to different objects during object creation time.

Note :- the main objective of constructor is initialize some values to instance variables during object creation time.

Example:-

- Constructor s are performing fallowing operations
 - Constructors are useful to initialize some user provided values to instance variables during object creation.
 - Constructors are used to write the functionality of project that functionality is executed during object creation.
- > Inside the class it is possible to declare multiple constructors.

```
class Test
 Test() //user defined 0-arg constructor
 System.out.println("0-arg cons logics");
 Test(int a,int b) //user defined parameterized constructor
 System.out.println("2-arg cons logics");
 void m1() { System.out.println("m1 method"); }
 public static void main(String[] args)
 Test t1 = new Test();
 t1.m1();
 Test t2 = new Test(10,20);
 t2.m1();
Example-4:- constructors vs all data-types
class Test
 System.out.println("Byte value-->"+a);
 Test(byte a)
 System.out.println("short value-->"+a);
 Test(short a)
 Test(int a)
 System.out.println("int value-->"+a);
 System.out.println("long value is-->"+a);
 Test(long a)
 System.out.println("float value is-->"+f);
 Test(float f)
 Test(double d) {
 System.out.println("double value is-->"+d);
 Test(char ch)
 System.out.println("character value is-->"+ch);
 Test(boolean b) {
 System.out.println("boolean value is-->"+b);
 public static void main(String[] args)
 Test t1=new Test((byte)10);
 Test t2=new Test((short)20);
 Test t3=new Test(30);
 Test t4=new Test(40);
 Test t5=new Test(10.5);
 Test t6=new Test(20.5f);
 Test t7=new Test('a');
 Test t8=new Test(true);
 }
```

}

Example:-

- **a** is variable of primitive type such as int,char,double,boolean...etc
- **t**isreference variable &it is the memory address of object.
- Reference variable used to hold particular object & class decides object creation.

a

10


```
class Test
 Test(String str){}
 public static void main(String[] args)
 //a is primitive variable
 int a=10;
 System.out.println(a);
 //t is reference variable
 Test t = new Test("hi ratan");
 System.out.println(t);
This keyword :-
To call Current class constructoruse this keyword
 this();
 ---- current class 0-arg constructor calling
 this(10);
 ---> current class 1-arg constructor calling
 ----> current class 2-arg constructor calling
 this(10, true);
 this(10, "ratan", 'a') ----> current class 3-arg constructor calling
Example-1:-
 To call the current class contructor use this keyword.
class Test
 Test()
 this(100);
 //current class 1-arg constructor calling
 System.out.println("0-arg constructor logics");
 Test(int a)
 this('g',10);
 //current class 2-arg constructor calling
 System.out.println("1-arg constructor logics");
 System.out.println(a);
 Test(char ch,int a)
 System.out.println("2-arg constructor logics");
 System.out.println(ch+"----"+a);
```

Example 2:-

Inside the constructor this keyword must be first statement otherwise compiler generate error message "call to this must be first statement in constructor".

Constructor calling must be first statement in constructor.

No compilation error:-(this keyword first statement)

Compilation error:-(this keyword not a first statement)

Example-3:-

- 1. Constructor calling must be first statement in constructor it means this keyword must be first statement in constructor.
- 2. In java One constructor is able to call only one constructor at a time it is not possible to call more than one constructor.

Compilation error:

```
Test()
{ this(100);//1-arg constructor calling
 this('g',10);//2-arg constructor calling[compilation error]
 System.out.println("0-arg constructor logics");
}
```

Note :-

Every object creation having three parts.

1) Declaration:-

```
Test t; //t is Test type
Student s; //s is Student type
A a; //a is A type
```

2) <u>Instantiation:-(just object creation)</u>

```
//Test object
 new Test();
 new Student();
 //student object
 new A();
 //A object
 3) initialization:-(during object creation perform initialization)
 //during object creation 10,20 values initialized
 new Test(10,20);
 new Student("ratan",111); //during object creation values are initialized
 new A('a',true)
 //during object creation values are initialized
Example: in java object creation done in 2-ways.
 Test t = new Test();
 1) Named object (having reference variable)
 2) Nameless object (without reference variable)
 new Test();
class Test
 void m1()
 {System.out.println("m1 method");
 public static void main(String[] args)
 //named object [having reference variable]
 Test t = new Test();
 t.m1();
 //nameless object
 [without reference variable`]
 new Test().m1();
 }
Example: Two formats of object creation.
 1) Eager object creation.
 2) Lazy object creation.
class Test
 void m1(){System.out.println("m1 method");}
 public static void main(String[] args)
 //Eager object creation approach
 Test t = new Test();
 t.m1();
 //lazy object creation approach
 Test t1;
 ,,,,,,,,,,
 t1=new Test();
 t1.m1();
Example: - assign values to instance variables [constructor vs. method]
class Student
 //instance variables
```

```
int sid;
 String sname;
 int smarks;
 //constructor assigning values to instance variables
 Student(int sid, String sname, int smarks)
 //local variables
 //conversion [passing local variable values to instance variables]
 this.sname=sname;
 this.smarks=smarks;
 this.sid=sid;
 //method assigning values to instance variables
 void assign(int sid, String sname, int smarks) //local variable
 //conversion
 this.sid=sid;
 this.sname=sname;
 this.smarks=smarks;
 void disp()
 System.out.println("****student Details****"
 System.out.println("student name = "+sname);
 System.out.println("student id = "+sid);
 System.out.println("student mrks = "+smarks);
 public static void main(String[] args)
 Student s = new Student(111, "ratan", 100);
 s.assign(222,"anu",200);
 s.disp();
Example:- By using constructors copy the values of one object to another object.
class Student
 //instance variables
 int sid:
 String sname;
 int smarks;
 Student(int sid, String sname, int smarks)
 //conversion [converting localvariable values to instance varaibles]
 this.sid=sid;
 this.sname=sname;
 this.smarks=smarks;
 Student(Student s)
 //constructor expected Student object
 this.sid=s.sid; this.sname=s.sname; this.smarks=s.smarks;
 void disp()
 System.out.println("****student Details****");
 System.out.println("student name = "+sname);
 System.out.println("student id = "+sid);
 System.out.println("student mrks = "+smarks);
```

```
public static void main(String[] args)
 Student s = new Student(111, "ratan", 100);
 Student s1 = new Student(s); //constructor is taking Student object
 s.disp();
 s1.disp();
 }
Difference between methods and constructors:-
Property
 methods
 constructors
1)Purpose
 methods are used to write logics
 Constructor is used write
 but these logics will be executed
 logics of the project but the
 when we call that method.
 logics will be executed during
 Object creation.
2)Variable initialization
 It is initializing variable when
 It is initializing variable
 We call that method.
 during object creation.
3)Return type
 Return type not allowed
 It allows all valid return
 Even void.
 Types(void,int,Boolean...etc)
 Method name starts with lower
4)Name
 Class name and constructor
 Case & every inner word starts
 name must be matched.
 With upper case.
 Ex: charAt(),toUpperCase()....
5)types
 a) instance method
 a)default constructor
 b)static method
 b)user defined constructor
6)inheritance
 methods are inherited
 constructors are not inherited.
7)how to call
 To call the methods use method
 to call the constructor use
 Name.
 this keyword.
8)able to call how many
 one method is able to call
 one constructors able to
 Methods or constructors
 Call only one constructor
 multiple methods at a time.
 at a time.
9)this
 to call instance method use this
 To call constructor use this
 Keyword but It is not possible to
 keyword but inside constructor
 call static method.
 use only one this statement.
```

does not apply.

10)Super used to call super class methods. Used to call super class constructor
 11)Overloading it is possible to overload methods it is possible to overload cons.
 12)compiler generate yes does not apply
 Default cons or not

Super keyword.

Constructor chaining :-

13)compiler generate

- ✓ One constructor is calling same class constructor is called constructor calling.
- ✓ We are achieving constructor calling by using this keyword.

yes

✓ Inside constructor we are able to declare only one this keyword that must be first statement of the constructor.

Instance Blocks:-

- Instance blocks are executed during object creation just before constructor execution.
- Instance blocks execution depends on object creation it means if we are creating 10 objects 10 times instance blocks are executed.

Example 1:-

```
Example 2:-
class Test
 {
 System.out.println("instance block-1:logics");
 System.out.println("0-arg constructor:logics");
 Test() {
 System.out.println("instance block-2:logics");
 Test(int a)
 System.out.println("1-arg constructor:logics");
 public static void main(String[] args)
 Test t1 = new Test();
 Test t2 = new Test();
 Test\ t3 = new\ Test(10);
 }
Example 3:-
class Test
 System.out.println("instance block-1:logics"),
 {
 Test()
 this(10);
 {
 System.out.println("0-arg constructor:logics");
 Test(int a)
 System.out.println("1-arg constructor:logics");
 public static void main(String[] args)
 Test t1 = new Test();
}
Example 1:-
class Test
 {System.out.println("instance block");}
 //instance block
 int a=m1();
 //instance variables
 int m1()
 {System.out.println("m1() method called by variable");
 return 100;
 public static void main(String[] args)
 Test t = new Test();
D:\morn11>java Test
instance block
```

m1() method called by variable

```
example :-
class Test
 //instance varaibles
 int a=m1();
 int m1()
 {System.out.println("m1() method called by variable");
 return 100;
 System.out.println("instance block"); }
 //static blocks
 public static void main(String[] args)
 Test t = new Test();
D:\morn11>java Test
m1() method called by variable
instance block
example:-
 instance blocks are used to initialize instance variables during object creation but before
 constructor execution.
class Emp
 //instance blocks
 int eid;
 //0
 String ename;
 //null
 double esal;
 //0.0
 //instance block used to initialize instance varaibles
 ename="ratan";
 eid=111;
 esal=20000;
 void disp()
 {System.out.println("emp name="+ename);
 System.out.println("emp id="+eid);
 System.out.println("emp sal="+esal);
 public static void main(String[] args)
 Emp\ e1 = new\ Emp();
 //default constructor & instance block is executed
 e1.disp();
static block:-
```

- > Static blocks are used to write functionality of project that functionality is executed during .class file loading time.
- > In java .class file is loaded only one time hence static blocks are executed once per class.

```
Example :-
class Test
 static{System.out.println("static block");}
 public static void main(String[] args)
Example:-
class Test
 static{System.out.println("static block-1");} //static block
 static{System.out.println("static block-2");} //static block
 {System.out.println("instance block-1");} //instance block
 {System.out.println("instance block-2");} //instance block
 Test(){ System.out.println("0-arg constructor"); } //0-arg constructor
 Test(int a){ System.out.println("1-arg constructor"); }//1-arg constructor
 public static void main(String[] args)
 Test t1 = new Test(); //instance block & constructor executed
 Test\ t2 = new\ Test(10);
 //instance blocks & constructor executed
D:\morn11>java Test
static block-1
static block-2
instance block-1
instance block-2
0-arg constructor
instance block-1
instance block-2
1-arg constructor
Example:-
class Test
 //instance variables
 int a=10,b=20;
 //static variables
 static int c=30, d=40;
 //instance method
 int m1(int a,int b)//local variables
 System.out.println(a+"---"+b);
```

return 10;

```
//static method
 static String m2(boolean b)
 //local variables
 System.out.println(b);
 return "ratan";
 Test(int a)
 //constructor with 1-arg
 System.out.println("1-arg constructor");
 Test(int a,int b)
 //constructor with 2-arg
 System.out.println("2-arg constructor");
 {System.out.println("instance block-1");}
 //instance block
 {System.out.println("instance block-2");}
 //instance block
 static {System.out.println("static block-1");}
 //static block
 static {System.out.println("static block-2");}
 //static block
 public static void main(String[] args)
 //Test object created with 1-arg constructor
 Test\ t1 = new\ Test(10);
 //1-arg constructor & instance blocks executed
 //Test object created with 2-arg constructor
 //2-arg constructor & instance blocks executed
 Test t2 = new Test(100,200);
 //printing instance variables by using Object name
 System.out.println(t1.a);
 System.out.println(t1.b);
 //printing static variables by using class name
 System.out.println(Test.c);
 System.out.println(Test.d);
 //instnace method calling by using object name
 int x = t1.m1(1000,2000);
 System.out.println("m1() method return value:-"+x);
 //printing return value
 //static method calling by using class name
 String y = Test.m2(true);
 System.out.println("m2() method return value:-"+y);
 //printing return value
};
Practical example:-
 class A
 class B
 };
 class Test
 2-instnce varaibles
 2-static variables
 2-instance methods
 1-method --->2-arg(int,char) --->return-type-->String
 2 method ---->1-arg(boolean) ---->Test
```

```
2-static methods
 1static method--->2-arg(Aobj,Bobj) ---->A
 2 static mentod --->1-arg(double)--->int
 public static void main(String[] args)
 print instance var
 print static var
 call instance methods
 call static methods
};
class A
{};
class B
{};
class Test
 //instance vriables
 int a=10;
 int b=20;
 //static variables
 static int c=30;
 static int d=40;
 String m1(int a,int b)
 System.out.println("m1 method");
 return "ratan"; //returning String value
 Test m2(int a)
 System.out.println("m2 method");
 return this; //returning current class object
 static A m3(A a,B b) //method is taking objects as a input values
 System.out.println("m3 method");
 A a1 = new A();
 return a1;
 //returning A class object
 static int m4(int a)
 System.out.println("m4 method");
 return 100; //returning integer value
 public static void main(String[] args)
 Test t = new Test();
 //printing instance variables by using object name
 System.out.println(t.a);
 System.out.println(t.b);
```

```
//printing static variables by using class name
System.out.println(Test.c);
System.out.println(Test.d);
String str=t.m1(1,2); //holding m1() method return value(String)
System.out.println(str); //printing return value

Test t1 = t.m2(3); //holding m2() method return value(Test)
A a = new A(); B b = new B();
//calling m3() method by pssing two objects (A,B)
A a1 = Test.m3(a,b);//holding m3() method return value(A)
int x = Test.m4(4);//holding m4() method return value(int)
System.out.println(x);//printing return value
}
};
```

