Java means DURGA SOFT..

COREJAVA Material Lava Lava

809696969696, www.durgasoft.com Ph: 9246212143

DURGASOFT, # 202,2nd Floor, HUDAMaitrivanam, Ameerpet, Hyderabad - 500038, **2** 040 − 64 51 27 86, 80 96 96 96 96, 9246212143 | www.durgasoft.com Page 1

Wrapper classes

- ➤ Java is an Object oriented programming language so represent everything in the form of the object, but java supports 8 primitive data types these all are not part of object.
- To represent 8 primitive data types in the form of object form we required 8 java classes these classes are called wrapper classes.
- All wrapper classes present in the **java.lang** package and these all classes are **immutable** classes.

Wrapper classes hierarchy:-

Wrapper classes constructors:-

```
Integer i = new Integer(10);
Integer i1 = new Integer("100");
Float f1= new Float(10.5);
Float f1= new Float(10.5f);
Float f1= new Float("10.5");
Character ch = new Character('a');
```

<u>datatypes</u>	wrapper-class constructors	
byte	Byte	byte,String
short	Short	short,String
int	Integer	int,String
long	Long	long,String
float	Float	double,float,String
double	Double	double,String
char	Character	char
boolean	Boolean	boolean,String

Note :- To create wrapper objects all most all wrapper classes contain two constructors but Float contains three constructors(float,double,String) & char contains one constructor(char).

toString():-

- toString() method present in Object class it returns class-name@hashcode.
- String, StringBuffer classes are overriding to String() method it returns content of the objects.
- All wrapper classes overriding toString() method to return content of the wrapper class objects.

LEARN FROM EXPERT & DIAMOND FACULTIES OF AMEERPET...

JAVA MEANS DURGASOFT

INDIA'S NO. 1 SOFTWARE TRAINING INSTITUTE

AN ISO 9001:2008 CERTIFIED

SOFTWARE SOLUTIONS

#202 2nd FLOOR www.durgasoft.com

040-64512786 +91 9246212143 +91 8096969696

Example:-

In above example for the integer constructor we are passing "1000" value in the form of String it is automatically converted into Integer format.

In above example for the integer constructor we are passing "ten" in the form of String but this String is unable to convert into integer format it generate exception java.lang.NumberFormatException.

<u>Example:-</u>conversion of wrapper to String by using toString() method

```
class Test
{
 public static void main(String[] args)
 {
 Integer i1 = new Integer(100);
 Integer i2 = new Integer("1000");
 System.out.println(i1+i2);//1100
 //conversion [wrapper object - String]
 String str1 = i1.toString();
 String str2 = i2.toString();
 System.out.println(str1+str2);//1001000
 }
}
```

Example:-

- In java we are able to call toString() method only on reference type but not primitive type.
- ❖ If we are calling toString() method on primitive type then compiler generate error message. class Test

```
public static void main(String[] args)
 Integer i1 = Integer.valueOf(100);
 System.out.println(i1);
 System.out.println(i1.toString());
 int a=100;
 System.out.println(a);
 //System.out.println(a.toString()); error:-int cannot be dereferenced
 }
valueOf():-
 in java we are able to create wrapper object in two ways.
 a) By using constructor approach
 b) By using valueOf() method

√ valueOf() method is used to create wrapper object just it is alternate to constructor approach

 and it a static method present in wrapper classes.
Example:-
class Test
 public static void main(String[] args)
 //constructor approach to create wrapper object
 Integer i1 = new Integer(100);
 System.out.println(i1);
 Integer i2 = new Integer("100");
 System.out.println(i2);
 //valueOf() method to create Wrapper object
 Integer a1 = Integer.valueOf(10);
 System.out.println(a1);
 Integer a2 = Integer.valueOf("1000");
 System.out.println(a2);
```


Example :-conversion of primitive to String.

```
class Test
{
 public static void main(String[] args)
 {
 int a=100;
 int b=200;
 System.out.println(a+b);

 //primitive to String object
 String str1 = String.valueOf(a);
 String str2 = String.valueOf(b);
 System.out.println(str1+str2);
 }
}
```


XxxValue():- it is used to convert wrapper object into corresponding primitive value. Example:class Test public static void main(String[] args) //valueOf() method to create Wrapper object Integer a1 = Integer.valueOf(10); System.out.println(a1); Integer a2 = Integer.valueOf("1000"); System.out.println(a2); //xxxValue() [wrapper object into primitive value] int x1 = a1.intValue();byte x2 = a1.byteValue(); double x3 = a1.doubleValue(); System.out.println("int value="+x1); System.out.println("byte value="+x2); System.out.println("double value="+x3);

```
}
parseXXX():- it is used to convert String into corresponding primitive value& it is a static method present
in wrapper classes.
Example :-
class Test
 public static void main(String[] args)
 String str1="100";
 String str2="100";
 System.out.println(str1+str2);
 //parseXXX() converion of String to primitive type
 int a1 = Integer.parseInt(str1);
 float a2 = Float.parseFloat(str2);
 System.out.println(a1+a2);
 1) primitive ---->Wrapper Object
 Integer i = Integer.valueOf(100);
 2) wrapper object ----> primitive
 byte b = i.byteValue();
 3) String value ----> primitive
 String str="100";
 int a = Integer.parseInt(str);
 4) primitive valu ----> String Object
 int a=100;
 int b=200;
 String s1 = String.valueOf(a);
 String s2 = String.valueOf(b);
 System.out.println(s1+s2);//100200
 5) String value ---->Wrapper object
 Integer i =Integer.valueOf("1000");
 6) wrapper object --->String object
 Integer i = new Integer(1000);
 String s = i.toString();
<u>Autoboxing and Autounboxing:-(introduced in the 1.5 version)</u>
 Up to 1.4 version to convert primitive/String into Wrapper object we are having two approaches


 Constructor approach

 valueOf() method
 Automatic conversion of primitive to wrapper object is called autoboxing.
 Automatic conversion of wrapper object to primitive is called autounboxing.
Example:-
class Test
 public static void main(String[] args)
```

```
{
 //autoboxing [primitive - wrapper object]
 Integer i = 100;
 System.out.println(i);
 System.out.println(i.toString());

 //autounboxing [wrapper object - primitive]
 int a = new Integer(100);
 System.out.println(a);
}
```

Automatic conversion of the primitive to wrapper and wrapper to the primitive:-

Factory method:-

- One java class method returns same class object or different class object is called factory method.
- There are three types of factory methods in java.
 - Instance factory method.
 - Static factory method.
 - Pattern factory method.
- The factory is called by using class name is called static factory method.
- The factory is called by using reference variable is called instance factory method.
- One java class method is returning different class object is called pattern factory method.

Example:-

```
Runtime r = Runtime.getRuntime();
 System.out.println(r);
 //instance factory method
 String str="ratan";
 String str1 = str.concat("soft");
 System.out.println(str1);
 String s1="sravyainfotech";
 String s2 = s1.substring(0,6);
 System.out.println(s2);
 //pattren factory method
 Integer a1 = Integer.valueOf(100);
 String ss = a1.toString();
 System.out.println(ss);
 StringBuffersb = new StringBuffer("ratan");
 String sss = sb.toString();
 System.out.println(sss);
}
```

}

LEARN FROM EXPERTS ...

COMPLETE JAVA

CORE JAVA, ADV. JAVA, ORACLE, STRUTS, HIBERNATE, SPRING, WEB SERVICES,..

COMPLETE . NET

C#.NET, ASP.NET, SQL SERVER, MVC 5 & WCF

TESTING TOOLS

MANUAL + SELENIUM

ORACLE D2K

MSBI SHARE POINT

HADOOP ANDROID

C, C++, DS, UNIX

CRT & APTITUDE TRAINING

AN ISO 9001:2008 CERTIFIED

202, 2nd Floor, HUDA Maitrivanam, Ameerpet, Hyd. Ph: 040-64512786,

Software Solutions 9246212143, 8096969696

www.durgasoft.com