Java Programming (MCA 4253)

COURSE OUTCOMES

At the end of the course, the student should be able to

CO1:	Implement basic concepts of OOP using Java.
CO2:	Create packages, interfaces, object cloning.
CO3:	Explain and use the concept of files, exception handling, generic programming
CO4:	implement event handling, develop multithreaded programming.
CO5:	demonstrate Collections, iterators, database programming

References:

- 1. Herbert Schildt, Java The Complete Reference, 11th Edition, McGraw Hill, 2019.
- 2. Cay S. Horstmann. Core Java: Volume I Fundamentals. 11th Edition, Pearson Education, 2018.
- 3. Cay S.Horstmann, Core Java: Volume II Advanced Features, 11th Edition, Pearson Education, 2019.
- 4. Herbert Schildt and Dale Skrien, Java Fundamentals, Tata McGraw-Hill Education, 2015.

James Gosling

UNIT 1

BASIC CONCEPTS

Program Life Cycle

Java Development Kit (JDK)

Java Runtime Environment (JRE)

Java Virtual Machine (JVM)

```
Jre = jvm + library classes
(It contains set of libraries that jvm uses at run-time)
```

Jdk = jre + development tools

-A complete package for java application development

Java Development Kit (JDK)

- □ The JDK comes with a collection of tools that are used for developing and running Java programs.
- ☐ The source code is compiled using javac and executed using Java interpreter.
- □ Java compiler produces an intermediate code known as bytecode. The Java bytecode is the intermediate representation of program that contains instructions the Java interpreter will execute.

Basic Concepts

□ Features of Java

- Object Oriented Language
 - True OOPL
 - Reusability (built-in classes in packages)
- Compiled and Interpreted
 - Compiler generates bytecode instructions
 - Interpreter generates machine instructions executable on the particular machine
- Platform-independent (Architecture-Neutral) and Portable
 - Change in program not required
- Robust and Secure
 - Compile-time and run-time check for data types
 - Exception handling mechanism
- Multi-threaded
 - Do many things concurrently with synchronization

Basic Concepts

OOP Principles

Encapsulation

 Mechanism that binds together code and data it manipulates, and keeps it safe from outside interference and misuse

Inheritance

Process by which one object acquires the properties of another object

Polymorphism

A feature that allows one interface to be used for a general class of actions

Program Structure

Documentation Section Package Statements **Import Statements Interface Statements** Class Definitions Main Method Class Main Method Definition }

Reading input from keyboard

```
int a;
Scanner sc = new Scanner(System.in);
a = sc.nextInt();
```

1) int nextInt()

It is used to read an integer value from the keyboard.

2) int nextFloat()

It is used to read a float value from the keyboard.

3) long nextLong()

It is used to read a long value from the keyboard.

4) String next()

It is used to read string value from the keyboard.

import java.util.Scanner;

Scanner example

```
import java.util.Scanner;
class test
 public static void main(String args[])
 int a,b,c;
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter a first number");
 a = sc.nextInt();
 System.out.println("Enter a second number");
 b = sc.nextInt();
 c = a + b;
 System.out.println("sum is :"+c);
```

Scanner example-2

```
import java.util.Scanner;
class GetInputFromUser{
 public static void main(String args[]) {
 int a;
 float b;
 String s;
 Scanner in = new Scanner(System.in);
 System.out.println("Enter a string");
 s = in.nextLine();
 System.out.println("You entered string "+s);
 System.out.println("Enter an integer");
 a = in.nextInt();
 System.out.println("You entered integer "+a);
 System.out.println("Enter a float");
 b = in.nextFloat();
 System.out.println("You entered float "+b);
```

Java Keywords

abstract	continue	for	new	switch
assert	default	goto	package	synchronized
boolean	do	if	private	this
break	double	implements	protected	throw
byte	else	import	public	throws
case	enum	instanceof	return	transient
catch	extends	int	short	try
char	final	interface	static	void
class	finally	long	strictfp	volatile
const	float	native	super	while

Comments

// for single line, /* and */ for multiline

Primitive Data Types

Integers:

Java does not support unsigned integers

Name	Width in bits	Range		
long	64	-9,223,372,036,854,775,808	9,223,372,036,854,775,807	
int	32	-2,147,483,648	2,147,483,647	
short	16	-32,768	32,767	
byte	8	-128	127	

Floating-Point:

Name	Width in bits	Approximate Range	
double	64	4.9e-324	1.8e+308
float	32	1.4e-045	3.4e+038

Character: char 16 (Unicode)

Boolean: boolean 8 (true, false)

Literals

- A sequence of characters (digits, letters and other characters) that represent constant values to be stored in variables.
- Categories of literals
 - ▶ Integer Literals : decimal, binary(0B),octal (0) and hexadecimal (0x)
 - Assign integer literal to byte or short no error if within range
 - Long literal end with L
 - ▶ Floating-Point Literals: Standard and Scientific notation
 - Default is double precision (Optional D or d can be used)
 - Float literal end with F or f
 - ▶ Boolean Literals: Values true and false (not same as 1 and 0)
 - Character Literals: Unicode character set
 - Visible ASCII characters used within quotes (E.g., 'a', '6')
 - Others using escape sequences (E.g., '\n', '\b', '\"')
 - String Literals: Enclose within double quotes

Identifiers

- Used for naming variables, methods, classes, interfaces and packages
- Sequence of uppercase and lowercase letters, numbers, underscore and dollar-sign characters
- Keywords cannot be used
- Must not begin with a number
- Case sensitive
- Conventions:
 - Variables and Methods: Mixed Case
 - first letter of each word except the first word in uppercase, others in lowercase
 - Interfaces and Classes: Camel Case
 - first letter of each word in uppercase, others in lowercase
 - Packages: Lower Case

Variables

- Syntax: type identifier [= value][, identifier [=value]...];
- Examples:

```
int a, b, c;

int d = 3, e, f = 5;

byte z = 10;

double pi = 3.14159;

float k = 3.56f;

char x = 'x';
```

- Types of variables
 - Local variables
 - Instance variables
 - Class / Static variables

Local Variables

- Declared in methods, constructors or blocks
- Created when a method, constructor or block is entered and destroyed when the method, constructor or block is exited
- Visible only within the method, constructor or block
- No default values; an initial value should be assigned before its first use
- Access specifiers cannot be used

■ Instance (Member) Variables

- Declared in a class, but outside a method, constructor or block
- Created when an object is created and destroyed when the object is destroyed
- Access specifiers can be used
- Visible in all the methods, constructors and blocks in the class
- Visibility for the subclasses can be specified using the access modifiers
- Have default values (Numbers: 0, Boolean: false, Object references: null)
- Can be accessed directly by using the variable name inside the class; however, within static methods and other classes (when it is given accessibility) should be called using the fully qualified name

objectReference.variableName

Question:

```
class BoolTest
 public static void main(String args[])
6
 boolean b;
 b = false;
 System.out.println("b is " + b);
 b = true;
 System.out.println("b is " + b);
11
 if(b)
 System.out.println("This is executed.");
13
 b = false;
14
 if(b)
15
 System.out.println("This is not executed.");
16
 System.out.println("10 > 9 is " + (10 > 9));
18
```

```
b is false
b is true
This is executed.
10 > 9 is true
```

Scope and Lifetime of Variables

```
Example:
 void test()
 int x = 10;
 if (x == 10)
 int y = 20; // y = 20
 x = y * 2; // x = 40
 System.out.println("x = " + x);
 System.out.println("y = " + y);
 y = 100; // cannot find symbol
 x = x + 15;
 System.out.println("x = " + x);
```

Question

```
class ScopeExample
3
 public static void main(String args[])
 int b = 1;
 int b = 2; Compile-time error, b already defined!
 System.out.println(b);
```

Type Conversion and Casting

- Automatic Conversion: Conditions
 - Two types are compatible
 - Numeric types (integer and floating-point) are compatible with each other
 - Destination type is larger than source type
- Examples:
 - byte to int possible
 - Any numeric type to char/boolean not possible
 - char and boolean not compatible with each other
- Automatic type conversion is done when a literal integer constant is stored into variables of type byte, short, long and char

Type conversion example:

```
1. int a = 2;
```

2. float
$$b = 2.5f$$
;

3. double
$$c = 11.11$$
;

4.
$$a = c$$
; // Error

5.
$$b = c$$
; // Error

6.
$$c = a;$$
 // OK

7.
$$c = b$$
; // OK

■ Type Conversion and Casting (Continued ...)

```
Casting incompatible types
 Syntax: (target-type) value
 Example: int a; byte b; b = (byte) a;
Truncation in case of floating-point values
 Example: 1.23 assigned to integer \rightarrow 1 (0.23 truncated)
Examples:
 byte b;
 int i = 257;
 double d = 323.142;
 b = (byte) i; // 1 (remainder of special type of division)
 i = (int) d; // 323 (0.142 lost)
 b = (byte) d; // 67 (0.142 lost and reduced to modulo)
```

Note: If i = 255, then "b = (byte) i" results in -1

Automatic Type Promotion in Expressions

- Depends on precision required
 - Precision required by an intermediate value exceeds the range of either operand
- Example 1:
 - byte a = 40, b = 50, c = 100; int d = a * b / c;
 - Result of a * b exceeds range of byte
 - Promotes byte, short or char operand to int during evaluation
 - a * b is performed using integers and ...
- Example 2:
 - byte b = 50; b = b * 2;
 - Error, cannot assign an int to a byte (operands promoted to int)
 - Use explicit type-casting

```
byte b = 50;
b = (byte) (b * 2);
```

Type Promotion Rules

- All byte, short and char promoted to int
- If one operand is a long, whole expression is promoted to long
- If one operand is a float, entire expression is promoted to float
- If any one of the operands is double, the result is double
- Example:

```
byte b = 42; char c = `a'; short s = 1024; int i = 50000; float f = 5.67f; double d = 0.1234; double result = (f * b) + (i / c) - (d * s);  

» In f * b, b promoted to float; result float

» In i / c, c promoted to int; result int

» In d * s, s promoted to double; result double

» float + int \rightarrow float (int promoted to float)

» float - double \rightarrow double (float promoted to double)
```

Basic Concepts of an Array

- Arrays are dynamically created objects.
- An array object contains a number of variables.
 - Number of variables may be zero (i.e., array is empty).
 - Variables contained in an array have no names
 - They are referenced by array access expressions that use non-negative integer index values (from 0 to n-1).
 - Array objects have a *public* instance variable called **length**, which gives the number of elements in the array.

One-Dimensional Arrays

```
Syntax: type var-name[];
 Only declaration, memory not allocated
 Allocate memory using new operator
 array-var = new type[size]
Example 1:
 int one[];
 one = new int [5];
□ Example 2:
 int one[] = new int [12];
Example 3:
 int one[] = \{1, 2, 3, 4, 5\};
```

Two-Dimensional Arrays

```
Syntax: type var-name[][];
 Only declaration, memory not allocated
 Allocate memory using new operator
 array-var = new type[size][size]
Example 1:
 int two[][];
 two = new int [3][2];
□ Example 2:
 int two [][] = new int [3][2];
Example 3:
 int two[][] = \{\{1, 2\}, \{3, 4\}, \{5, 6\}\};
```

■ Two-Dimensional Arrays (Continued ...) Example 4: int two[][] = new int [3][]; two [0] = new int [2]; two [1] = new int [2]; two [2] = new int [2]; Example 5: int two [][] = new int [3][]; two [0] = new int [1]; two [1] = new int [3]; two [2] = new int [2];

(Differing-size second dimension)

Alternate methods of declaration

```
Alternate syntax:
 1-D:
 type [] var-name;
 2-D: type [][] var-name;
Example 1:
 int a[] = new int [3];
 int[] a = new int [3];
□ Example 2:
 int b[][] = new int [3][4];
 int[][] b = new int [3][4];
Example 3:
 int num1[], num2[], num3[];
 int[] num1, num2, num3;
```

Array Example:

```
class ArrayDemo
 2
 3
 4
 public static void main( String []args)
 5
 6
 int A[], size;
 Scanner S = new Scanner(System.in);
 System.out.println("Enter the size of array:");
 size = S.nextInt();
10
11
 A = new int[size];
12
13
 System.out.println("Enter elements: ");
14
 for( int i = 0 ; i < size ; i++ )</pre>
15
 A[i] = S.nextInt();
16
17
 System.out.println("Array elements are: ");
18
 for(int i = 0 ; i < A.length ; i++)
19
 System.out.println(A[i]);
20
21
```

```
Enter the size of array:
Enter elements:
11 22 33 44
Array elements are:
22
```

Array Example-1:

```
class ArrayTest
2
 public static void main( String []args )
 int a[] = { 11 , 22 , 33 };
 int b[] = a;
 a[1] = 100;
 for(int i = 0 ; i < a.length ; i++)
 System.out.printf("%d\t",b[i]);
```

Array Example-2:

```
class ArrayTest
 public static void main( String []args )
5
 int a[] = { 11 , 22 , 33 };
 int b[] =a.clone();
7
 a[1] = 100;
8
 for(int i = 0 ; i < a.length ; i++)
 System.out.printf("%d\t",b[i]);
10
```

2-D Array example:

```
class Array2DTest
 3
 public static void main( String []args )
 4
 5
 int M[][] = { { 11 , 22 , 33 } ,
 6
 { 44 , 55 , 66 }
 8
9
 for(int i = 0 ; i < M.length ; i++)
 for(int j = 0 ; j < M[i].length ; j++)
 System.out.printf("%d\t", M[i][j]);
12
 System.out.println();
13
14
15 }
```

```
 11
 22
 33

 44
 55
 66
```

2-D Array example-2:

```
class Array2DTest
 3
 public static void main( String []args )
 5
 int M[][] = { 11 , 22 , 33 } ,
 { 44 } ,
 { 55 , 66 }
8
9
 for(int i = 0 ; i < M.length ; i++)
10
11
 for (int j = 0; j < M[i].length; j++)
12
 System.out.printf("%d\t", M[i][j]);
13
 System.out.println();
14
15
16
 66
```

Arithmetic and Relational Operators

Operator	Result
+	Addition
_	Subtraction (also unary minus)
*	Multiplication
/	Division
%	Modulus
++	Increment
	Decrement
+=	Addition assignment
-=	Subtraction assignment
*=	Multiplication assignment
/=	Division assignment
%=	Modulus assignment

Operator	Result
==	Equal to
!=	Not equal to
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to

■ Bitwise and Boolean Logical Operators

Operator	Result
~	Bitwise unary NOT
&	Bitwise AND
	Bitwise OR
٨	Bitwise exclusive OR
>>	Shift right
>>>	Shift right zero fill
<<	Shift left
&=	Bitwise AND assignment
=	Bitwise OR assignment
^=	Bitwise exclusive OR assignment
>>=	Shift right assignment
>>>=	Shift right zero fill assignment
<<=	Shift left assignment

Operator	Result
&	Logical AND
	Logical OR
٨	Logical exclusive OR
ll l	Short-circuit OR
&&	Short-circuit AND
!	Logical unary NOT
& =	AND assignment
=	OR assignment
^=	XOR assignment
==	Equal to
!=	Not equal to
?:	Ternary if-then-else

Assignment and Ternary Operators

Assignment operator

```
Syntax: var = expression;
```

```
Example: x = 10; y = 4.5; p = q = 'a'
```

Ternary Operator

```
Syntax: expression 1 ? expression 2 : expression 3;
```

Example: ratio = (den == 0) ? 0 : (num / den);

Operator Precedence

Highest			
()	[]	•	
++		~	!
*	/	%	
+	-		
>>	>>>	<<	
>	>=	<	<=
==	!=		
&			
&&			
П			
?:			
=	op=		
Lowest			

Note:

- 1. First row contains separators (and not operators), but they act as operators in an expression.
- 2. Within each row, all operators have the same precedence.
- 3. Precedence can be changed using parentheses.

Mathematical Functions

Math class (java.lang)

Function	Meaning	Function	Meaning
sin(x)	Sine of x	log10(x)	Logarithm of x base 10
cos(x)	Cosine of x	sqrt(x)	Square root of x
tan(x)	Tangent of x	cbrt(x)	Cube root of x
asin(x)	Arc Sine of x	abs(x)	Absolute of x
acos(x)	Arc Cosine of x	max(a, b)	Maximum of a and b
atan(x)	Arc Tangent of x	min(a, b)	Minimum of a and b
atan2(x, y)	Arc Tangent of x / y	ceil(x)	Ceiling of x
pow(x, y)	x to the power y	floor(x)	Floor of x
exp(x)	Exponential of x	round(x)	Rounded value of x
log(x)	Natural logarithm of x		

■ Selection statements

□ The *if* statement

Syntax: Same as in C and C++

- if statements can be nested
- *if-else-if* ladder can be used
- □ The *switch* statement

Syntax: Same as in C and C++

- switch statements can be nested

Note:

From JDK 7 onwards, strings can be used as case labels in 'switch' statement

■ Iteration statements

The while statement

Syntax: Same as in C and C++

□ The *do-while* statement

Syntax: Same as in C and C++

□ The *for* statement

Syntax: Same as in C and C++

■ Iteration statements (Continued ...)

```
The for-each version of for statement (enhanced for)
  Syntax:
 for (type itr-var : collection)
 statement block;
  Example 1:
 int nums[] = \{1, 2, 3, 4, 5\}, sum = 0;
 for (int x : nums)
 sum += x;
  Example 2:
 int nums[] = \{1, 2, 3, 4, 5\}, sum = 0;
 for (int x : nums)
 sum += x;
 if (x == 2) break;
 }
```

■ Iteration statements (Continued ...)

```
Example 3:
int nums[] = {1, 2, 3, 4, 5}, sum = 0;

for (int x : nums)
{
 sum += x; x = x + 2;  // no effect on nums
}
// collection is "read-only"
```

Foreach -2D array

```
class ForEach2D
 public static void main(String args[])
 int M[][] = \{ \{ 11, 22, 33 \} \}
 { 44 } ,
 { 55 , 66 }
 };
 for( int x[] : M )
12
 for(int y : x)
13
14
 System.out.printf( "%d\t", y );
15
16
 System.out.println();
18
```

question

```
class ForEach3
 3
 public static void main(String args[])
 4
 5
 int sum = 0;
 6
 int nums[][] = new int[3][5];
 8
 for(int i = 0; i < 3; i++)
 9
 for(int j=0; j < 5; j++)
10
 nums[i][j] = (i+1)*(j+1);
 for(int x[] : nums)
13
14
 for(int y : x)
15
16
 System.out.println("Value is: " + y); Value is: 9
17
 sum += y;
18
19
20
 System.out.println("Summation: " + sum);
21
22
```

```
Value is: 1
Value is: 2
Value is: 3
Value is: 4
Value is: 5
Value is: 2
Value is: 4
Value is: 6
Value is: 8
Value is: 10
Value is: 3
Value is: 6
Value is: 12
Value is: 15
Summation: 90
```

Jump (transfer of control) statements

Basic form of the break statement

Syntax: Same as in C and C++

Used with switch statement and loops

Labeled break statement

Syntax: break label;

```
class break example
 2
 3
 public static void main(String args[])
 4
 5
 for (int i = 0; i < 2; i++)
 for (int j = 0; j < 3; j++)
 8
 if (j == 1)
10
 break;
 System.out.println ("In");
13
14
 System.out.println ("Mid");
15
16
 System.out.println ("Out");
18
19
20
```


- □ Jump (transfer of control) statements (Continued ...)
 - Basic form of the continue statement

Syntax: Same as in C and C++

Used for early termination of loops

Labeled continue statement

Syntax: continue label;

```
class Continue Demo
 3
 public static void main( String args[] )
 for(int i = 0; i < 2; i++)
 for(int j = 0; j < 3; j++)
 if(j == 1)
 continue;
 System.out.println ("In");
13
 System.out.println ("Mid");
14
 System.out.println ("Out");
```


- □ Jump (transfer of control) statements (Continued ...)
 - □ The *return* statement

```
Syntax: Same as in C and C++
```

- Used to return from a method
- Other jump statements (used with exception handling)
 - try
 - catch
 - throw
 - throws
 - finally

Command Line Arguments

Command Line Arguments

- Pass information into a program on invoking it
- Accessed using String array argument of main()
 - ▶ args[0], args[1], ...
- All arguments are passed as strings
 - Conversion to other types should be done in the program

Command Line Arguments

Command Line Arguments

```
class CommandLine

lass CommandLine

public static void main( String args[] )

for( int i = 0; i < args.length; i++ )

System.out.println("args[" + i + "] = " + args[i] );

}

</pre>
```

```
Run this as: java CommandLine Java 100 -5
```

```
Output: args[0] = Java

args[1] = 100

args[2] = -5
```


Break statement with label

```
class Break
 public static void main(String args[])
 boolean t = true;
 OUTPUT
 first:
 Before the break.
 second:
 This is after second block.
10
11
 third:
13
 System.out.println("Before the break.");
14
 if(t)
15
 break second; // break out of second block
16
 System.out.println("This won't execute");
18
 System.out.println("This won't execute");
19
20
 System.out.println("This is after second block.");
21
22
23
```

```
3
 public static void main(String args[])
 outerLoop: for (int i = 0; i < 4; i++)
 5
 6
 for (int j = 0; j < 5; j++)
 8
 9
 if (j == 3)
10
 break outerLoop;
11
 System.out.println ("In");
12
13
 System.out.println ("Mid");
14
15
 System.out.println ("Out");
16
```


```
3
 public static void main(String args[])
 5
 outerLoop: for (int i = 0; i < 3; i++)
 for (int j = 0; j < 5; j++)
 8
 9
 if (j == 2)
 continue outerLoop;
11
 System.out.println ("In");
13
 System.out.println ("Mid");
14
15
 System.out.println ("Out");
16
```


Classes and Objects

- Class defines a new data type; Used to create objects
- Class is a template for an object; Object is an instance of class
- Defining a class

```
class className [extends superClassName]
{
 [fields declaration;]
 [methods declaration;]
}
```

- Class can be empty
- No need of semicolon after closing brace

Classes and Objects (Continued ...)

```
Members of a class
 Instance variables (fields / member variables): Data / variables defined within a class
 Methods: Contain the code
Declaring member variables
 Normal variable declaration
Declaring methods
 type methodName (parameter-list)
 method-body;
```


- □ Constructor: As in C++
- Destructor: No destructor in Java
 - Uses the concept of garbage collection and finalize() method

□ Classes and Objects (Continued ...)

```
Creating objects (instantiation)
  Syntax
 className objectName;
 objectName = new className();
 OR
 className objectName = new className();
  Example
 Box myBox;
 myBox = new Box();
 OR
 Box myBox = new Box();
```

Classes and Objects (Continued ...)

Accessing class members

Class Ex-1:

```
1 class Box
 2 {
 double width;
 double height;
 double depth;
 6
 double volume()
8
 9
 return width * height * depth;
11
 void setDim(double w, double h, double d)
13
14
 width = w;
15
 height = h;
16
 depth = d;
```

```
19 class BoxDemo
20 {
21
 public static void main(String args[])
22
23
 Box mybox1 = new Box();
24
 Box mybox2 = new Box();
25
 double vol;
 width height depth
26
27
 mybox1.setDim(10, 20, 15);
28
 mybox2.setDim(3, 6, 9);
29
30
 vol = mybox1.volume();
31
 System.out.println("Volume is " + vol);
32
33
 vol = mybox2.volume();
34
 System.out.println("Volume is " + vol);
35
36
```


width	10
height	20
depth	15

width	3
height	6
depth	9

OUTPUT

Volume is 3000.0 Volume is 162.0

Class Ex-2:


```
class BoxDemo
18
19 {
20
 public static void main(String args[])
21
22
 Box mybox1 = new Box();
23
 Box mybox2 = new Box();
24
 double vol;
25
26
 mybox1.width = 10;
27
 mybox1.height = 20;
28
 mybox1.depth = 15;
29
30
 mybox2.width = 3;
31
 mybox2.height = 6;
32
 mybox2.depth = 9;
33
34
 vol = mybox1.volume();
35
 System.out.println("Volume is " + vol);
36
37
 vol = mybox2.volume();
38
 System.out.println("Volume is " + vol);
39
40
```

□ Classes and Objects (Continued ...)

- Object Reference
 - When we assign one object reference variable to another object reference variable, new copy of the object is not created

```
Box b1 = new Box();
Box b2 = b1;
```

Reference variables b1 and b2 refer to the same object

When we assign one object reference variable to another object reference variable, we are not creating a copy of the object, we are only making a copy of the reference.

Class Ex-3:

OUTPUT

```
class Box
 Box1: 10.0,25.0
 double width;
 Box2: 10.0,25.0
 double height;
5
6
 class BoxDemo
8
 public static void main(String args[])
 Box box1 = new Box();
12
13
 box1.width = 10;
14
 box1.height = 20;
 Box box2 = box1;
16
 box2.height=25;
 System.out.println("Box1: " +box1.width+ ","+box1.height);
18
 System.out.println("Box2: " +box2.width+ ","+box2.height);
```

Class Ex-4:

```
1 class Box
 3
 double width;
 4
 double height;
 5
 double depth;
 6
 void setDim(double w, double h, double d)
 8
 width = w;
10
 height = h;
11
 depth = d;
12
13
 void show()
14
15
 System.out.println( width+" "+height+" "+depth );
16
17
```

```
19
 class BoxDemo3
20
 OUTPUT:
21
 public static void main(String args[])
22
 Mybox1 :
23
 Box mybox1 = new Box();
 4.0 7.0 10.0
24
 Box mybox2, mybox3;
25
 mybox2 = mybox1;
26
 mybox3 = mybox2;
 Mybox2:
27
28
 mybox1.setDim(10, 20, 15);
 4.0 7.0 10.0
29
 mybox2.setDim(3, 6, 9);
30
31
 mybox3.width++;
 Mybox3 :
32
 mybox3.height++;
 4.0 7.0 10.0
33
 mybox3.depth++;
34
35
 System.out.println("\nMybox1 :");
 mybox1.show();
36
37
 System.out.println("\nMybox2 :");
 mybox2.show();
38
39
 System.out.println("\nMybox3 :");
 mybox3.show();
40
41
```

Class Ex-5:

```
1 class Box
 3
 double width;
 4
 double height;
 5
 double depth;
 6
 void setDim(double w, double h, double d)
 8
 width = w;
10
 height = h;
11
 depth = d;
12
13
 void show()
14
15
 System.out.println( width+" "+height+" "+depth );
16
17
```

```
OUTPUT:
20
21
 public static void main(String args[])
 Mybox1:
22
23
 Box mybox1 = new Box();
 10.0 20.0 15.0
24
 Box mybox2, mybox3;
25
 mybox2 = new Box();
26
 mybox3 = mybox2;
 Mybox2:
27
 4.0 7.0 10.0
28
 mybox1.setDim(10, 20, 15);
29
 mybox2.setDim(3, 6, 9);
30
 Mybox3:
31
 mybox3.width++;
32
 mybox3.height++;
 4.0 7.0 10.0
33
 mybox3.depth++;
34
35
 System.out.println("\nMybox1 :");
 mybox1.show();
36
37
 System.out.println("\nMybox2 :"); mybox2.show();
38
39
 System.out.println("\nMybox3 :"); mybox3.show();
40
41
```

19

class BoxDemo3

Access Control

Access specifiers

public : Can be accessed by any other code

» main() is declared as public

(should be accessible to Java run-time system)

private : Can be accessed by other members of its class

protected : Applies only when inheritance is used

- When no access specifier is used
 - By default, member of a class is public within its own package (but, cannot be accessed outside its package)

Class Ex-6:

```
class Test
 3
 int a; // default access
 public int b; // public access
 private int c; // private access
 // methods to access c
 void setc(int i)
 { // set c's value
10
 c = i;
11
12
 int getc()
13
 { // get c's value
14
 return c;
15
16
```

```
18
 class AccessTest
19
20
 public static void main(String args[])
21
22
 Test ob = new Test();
23
24
 // These are OK, a and b may be accessed directly
25
 ob.a = 10;
26
 ob.b = 20;
27
28
 // ob.c = 100; // Error!
29
30
 // You must access c through its methods
31
 ob.setc(100); // OK
32
33
 System.out.println("a, b, and c: " + ob.a + " " +
 ob.b + " " + ob.getc()
34
35
36
```

OUTPUT: a, b, and c: 10 20 100

Class Fundamentals

Constructors

- A method that
 - Initializes an object immediately upon creation
 - Has same name as class name
 - Has no return type, not even void
 - Can accept parameters (Parameterized constructors)

Constructor example -1

```
class Box
 3
 private double width;
 private double height;
 private double depth;
 6
 Box() //No-arg constructor
 9
 System.out.println("Constructing Box");
 width = 10;
11
 height = 10;
12
 depth = 10;
13
14
15
 public double volume()
16
17
 return width * height * depth;
18
19
```

```
class BoxDemo6
21
22 {
23
 public static void main(String args[])
24
25
 Box mybox1 = new Box();
26
 Box mybox2 = new Box();
27
28
 double vol;
29
30
 vol = mybox1.volume();
31
 System.out.println("Volume is " + vol);
32
33
 vol = mybox2.volume();
34
 System.out.println("Volume is " + vol);
35
36
```

OUTPUT:

Constructing Box Constructing Box Volume is 1000.0 Volume is 1000.0

```
class Box
 Constructor Ex -2:
 3
 private double width;
 private double height;
 4
 5
 private double depth;
 6
 Box()
 8
 9
 width = height = depth = 1;
10
11
12
 Box (double w, double h, double d)
13
14
 width = w;
15
 height = h;
16
 depth = d;
17
18
19
 public double volume()
20
21
 return width * height * depth;
22
23
```

Constructor Ex -2...

```
25
 class BoxDemo7
26
27
 public static void main(String args[])
28
 Box mybox1 = new Box(5, 9, 10);
29
30
 Box mybox2 = new Box(3,6,10);
31
 Box mybox3 = new Box();
32
33
 double vol;
34
35
 vol = mybox1.volume();
36
 System.out.println("Volume is " + vol);
37
38
 vol = mybox2.volume();
39
 System.out.println("Volume is " + vol);
40
41
 vol = mybox3.volume();
42
 System.out.println("Volume is " + vol);
43
44
```

OUTPUT:

```
Volume is 450.0
Volume is 180.0
Volume is 1.0
```

Class Fundamentals

The this keyword

- Used inside any method to refer to the object that invoked it
- Example:

```
Box (double w, double h, double d)
{
 this.width = w;  // width = w;
 this.height = h;  // height = h;
 this.depth = d;  // depth = d;
}
```

- Here, use of this keyword is redundant (not necessary)
- Even without it, the three statements refer to the instance variables of the object that invoked the constructor

Class Fundamentals

- ☐ The *this* keyword (Continued ...)
 - Used for resolving any name space collisions between instance variables and formal arguments
 - Instance variable hiding: When instance variables have the same name as local variables (including formal arguments), local variables hide the instance variables
 - Example

```
Box (double width, double height, double depth)
{
 this.width = width;
 this.height = height;
 this.depth = depth;
}
```

Overloading of Methods

Method Overloading

- Defining two or more methods in a class that share the same name, with different parameter declarations
 - A type of Polymorphism
 - Overloaded methods must differ in the type and/or number of parameters
 - Invoking an overloaded method
 - Java uses type and/or number of arguments for determining the required method (and not the return type)
 - Possibility of type promotion
- In C, three versions of abs():
 - abs() for integer
 - fabs() for floating-point
 - labs() for long integer
- In Java, abs() overloaded :

```
public static int abs( int i )
public static double abs( double d )
public static float abs( float f )
public static long abs( long lng )
```

Method overloading - Eg:

```
class OverloadDemo
 2
 3
 void test()
 5
 System.out.println("No parameters");
 8
 void test(int a)
10
 System.out.println("a: " + a);
13
 void test(int a, int b)
14
15
 System.out.println("a and b: " + a + " " + b);
16
17
18
 double test(double a)
19
20
 System.out.println("double a: " + a);
21
 return a*a;
22
23
```

Method overloading – Eg...

```
class Overload
25
26
27
 public static void main(String args[])
28
29
 OverloadDemo ob = new OverloadDemo();
30
 double result;
31
32
 // call all versions of test()
33
 ob.test();
34
 ob.test( 10 );
35
 ob.test( 10 , 20 );
36
 result = ob.test( 2.5 );
37
 System.out.println("Result of ob.test(2.5): " + result);
38
39 }
```

OUTPUT:

```
No parameters
a: 10
a and b: 10 20
double a: 2.5
Result of ob.test(2.5): 6.25
```

Overloading of Methods

Overloading Constructors

```
Example:
 Constructors
 Box()
 \{ \text{ height} = 0; \text{ width} = 0; \text{ depth} = 0; \}
 Box(double h, double w, double d) // for a cuboid
 { height = h; width = w; depth = d; }
 // for a cube
 Box(double len)
 { height = width = depth = len; }
 Invoke as
 Box myBox1 = new Box();
 Box myBox2 = new Box(10, 8, 6);
 Box myBox3 = new Box(5);
```

Passing Objects

Passing objects as arguments to methods

- Primitive type arguments passed by value
- Objects passed by reference
 - When a variable of class type is created, we are only creating a reference to the object

Call_by_value eg:

```
class Test
 OUTPUT:
 2
 3
 void meth(int i, int j)
 a and b before call:
 i *= 2;
 15 20
 j /= 2;
 a and b after call:
 8
 9
 15 20
10
 class CallByValue
11
12
 public static void main(String args[])
13
14
 Test ob = new Test();
15
 int a = 15, b = 20;
16
17
 System.out.println("a and b before call: ");
18
 System.out.println( a + " " + b );
19
20
 ob.meth(a, b);
21
22
 System.out.println("a and b after call: ");
23
 System.out.println(a + " " + b);
24
25
```

```
a[0]++;
 a[1]--;
 a[2] *= 2;
10
 class arr pass
11
12
 public static void main(String args[])
13
 array contents before call:
14
 Test ob = new Test();
 11
15
 int arr[] = { 11 ,22 , 33 };
 22
16
 System.out.println("array contents 33
17
 array contents before call:
18
 for( int ele : arr )
19
 System.out.println( ele );
 12
20
 21
21
 ob.arr test( arr );
 66
22
23
 System.out.println("array contents before call: ");
24
 for( int ele : arr )
25
 System.out.println( ele );
26
27
```

Passing array to a method:

class Test

void arr test(int a[])

Passing object to a method:

```
class Test
 3
 private int a, b;
 4
 Test(int i, int j)
 6
 a = i;
 b = j;
11
 void meth(Test o)
12
13
 o.a *= 2;
14
 o.b /= 2;
15
16
 void show()
17
18
 System.out.println(a+ " " +b );
19
20
```

```
22
 class PassObjRef
23
24
 public static void main(String args[])
25
26
 Test ob1 = new Test(10, 20);
27
 Test ob2 = new Test(11, 22);
28
29
 System.out.println("ob1.a and ob1.b before call: ");
30
 ob1.show();
31
32
 ob1.meth(ob2);
33
34
 System.out.println("ob2.a and ob2.b after call: ");
35
 ob2.show();
36
 ob1.a and ob1.b before call:
37
```

OUTPUT:

10 20 ob2.b after call: 22 11

Returning Objects

- Returning objects from methods
 - Method can return any type of data (including objects)

Returning object – Eg:

```
class Test
 3
 private int a;
 Test(int i)
 a = i;
 8
 Test incrByTen()
11
12
 Test temp = new Test(a+10);
13
 return temp;
14
15
 int show()
16
17
 return a;
18
```


```
class RetOb
21
22 {
23
 public static void main(String args[])
24
25
 Test ob1 = new Test(2);
26
 Test ob2;
27
28
 ob2 = ob1.incrByTen();
29
 System.out.println("ob1.a: " + ob1.show() );
30
 System.out.println("ob2.a: " + ob2.show() );
31
32
 ob2 = ob2.incrByTen();
33
 System.out.println("ob2.a after second increase:
34
 + ob2.show() );
35
36
```

OUTPUT:

```
ob1.a: 2
ob2.a: 12
ob2.a after second increase: 22
```

```
class Employee
 Example: Array of objects
 2
 3
 private String name;
 private double salary;
 5
 6
 Employee( String n, double s )
 name = n;
 9
 salary = s;
10
11
12
 String getName()
13
14
 return name;
15
16
17
 double getSalary()
18
19
 return salary;
20
22
 void raiseSalary( double byPercent )
23
24
 double raise = salary * byPercent / 100;
25
 salary += raise;
26
27
```

```
public class EmployeeTest
29
30
31
 public static void main(String[] args)
32
 // fill the staff array with three Employee objects
33
34
 Employee[] staff = new Employee[3];
35
36
 staff[0] = new Employee("Anil", 50000);
 staff[1] = new Employee("John", 60000);
37
 staff[2] = new Employee("Vinod", 40000);
38
39
 // raise everyone's salary by 5%
40
 for ( Employee e : staff )
41
42
 e.raiseSalary(5);
43
 // print out information about all Employee objects
44
 for ( Employee e : staff )
45
46
 System.out.println("name=" + e.getName() + ",salary=" + e.getSalary());
47
```


OUTPUT:

name=Anil,salary=52500.0 name=John,salary=63000.0 name=Vinod,salary=42000.0

Recursion

■ Recursion and recursive functions

- Recursion: Process of calling a function from itself
- Recursive function: A function that calls itself

```
long factorial (int n)
  if (n == 0)
 return (1);
  return (n * factorial (n-1));
 120
long fact = factorial( 5 );
 → 5* factorial(4)
 4* factorial(3)
 → 3*factorial(2)
 2* factorial(1)
 1*factorial(0)
```


Recursion Example-2:

```
class RecTest
 2
 3
 int ComputeSum(int Arr[], int n )
 if(n \le 0)
 return 0;
 8
 return ( ComputeSum( Arr, n - 1) + Arr[n - 1] );
11
12
 class Recursion2
13
14
 public static void main(String args[])
15
16
 RecTest R = new RecTest();
17
 int Arr[] = \{ 10, 20, 30, 40 \};
18
 int sum = R.ComputeSum( Arr , 4 );
19
 System.out.println("Sum = "+sum);
20
21
```

Access Control

■ Static members of a class

- Can be accessed without reference to any object
 - E.g., main() method (called before any objects exist)
- Instance variables can be static
 - Act like global variables
 - When objects are created, no copy of static variables is made
 - All objects share the same static variable
- Methods can be static
 - They can only call other static methods
 - They can access only static data
 - ▶ They cannot refer to this or super in any way
- If computation is required to initialize static variable
 - Declare a static block (gets executed only once, when the class is first loaded)

Example: static

```
class StaticDemo
 static int a = 42;
 static int b = 99;
 static void callme()
 System.out.println("a = " + a);
 9
 class StaticByName
12
13
 public static void main(String args[])
14
15
 StaticDemo.callme();
16
 System.out.println("b = " + StaticDemo.b);
18
```

```
class UseStatic
 Static block initialized.
 2
 x = 42
 3
 static int a = 3;
 4
 static int b;
 = 3
 5
 6
 static void meth(int x)
 8
 System.out.println("x = " + x);
 9
 System.out.println("a = " + a);
 System.out.println("b = " + b);
10
11
12
13
 static
14
15
 System.out.println("Static block initialized.");
16
 b = a * 4;
17
18
19
 public static void main(String args[])
20
21
 meth (42);
22
23
```

Question-1

```
class Static Test
 3
 int denom = 3;
 static int val = 1024;
 static int valDivDenom()
 return val/denom;
10
 class Static Demo
12
13
 public static void main(String[] args)
14
 System.out.println("val is " +Static Test.valDivDenom() );
16
17
```

Question-1

```
class Static Test
 int denom = 3;
 static int val = 1024;
 static int valDivDenom()
 return val/denom; // Error !
10
11
 class Static Demo
12
13
 public static void main(String[] args)
14
15
 System.out.println("val is " +Static Test.valDivDenom() );
16
```

```
class StaticBlock
 Question-2
 3
 static double a;
 static double b;
 4
 static
 8
 System.out.println("Inside static block.");
 a = Math.sqrt(25.0);
 b = Math.sqrt(49.0);
10
11
 Inside static block.
12
13
 StaticBlock (String msg)
 Inside Constructor
14
15
 System.out.println(msg);
 5.0
16
17
18
19
 class SDemo
20
21
 public static void main(String[] args)
22
23
 StaticBlock ob = new StaticBlock ("Inside Constructor");
24
25
 System.out.println( StaticBlock.a );
26
 System.out.println( StaticBlock.b );
```

27

28

Question-3:

```
class MyClass
2
 Number of objects created: 1
 int count = 0;
 Number of objects created: 1
 MyClass()
 Number of objects created: 1
 count++;
 class Test
12
13
 public static void main(String[] args)
14
15
 for(int i=0; i < 3; i++)
16
 MyClass obj = new MyClass();
 System.out.println("Number of objects created: " + obj.count);
18
```

Question-4: To count the total number of objects created

```
class MyClass
 static int count = 0;
 5
 MyClass()
 count++;
 9
10
11
 class UseStatic
12
13
 public static void main(String[] args)
14
15
 for (int i=0; i < 3; i++)
16
17
 MyClass obj = new MyClass();
18
 System.out.println("Number of objects created: " + MyClass.count);
19
20
21
```

Access Control

□ final variable

- Prevents the contents of the variable being modified
 - Should be initialized when it is declared
 - Assign it a value within a constructor
 - Variable is essentially a constant
 - Coding convention used: All uppercase identifiers
 - Examples:

```
final double INTEREST_RATE = 10 final int FILE_NEW = 1
```

Can also be applied to methods (cannot be inherited)

Example: Final

```
class Final
 final int a;
 public static void main(String args[])
 5
 6
 Final ob = new Final();
 System.out.println(ob.a);
 // ob.a++; Error
10
 Final()
11
12
 a = 10;
13
 //a++; Error
14
15
```

Example -final

```
class Final
 final int a=11;
 public static void main(String args[])
 Final ob = new Final();
 System.out.println(ob.a);
8
 // ob.a++; Error
 Final()
12
 //a = 10; Error
13
 //a++; Error
```

Array as an Object

length instance variable

- An array is implemented as an object
 - Instance variable *length*: Size of the array
 - Number of elements that an array can hold
 - Not number of elements actually used

Example:

```
class Length{
 public static void main(String args[]) {
 int a1[] = new int [10];
 int a2[] = { 1, 2, 3, 4, 5 };
 System.out.println (a1.length);  // 10
 System.out.println (a2.length);  // 5
 }
}
```

Example: length field

```
class Length
 5
 6
 public static void main(String args[])
8
 int a1[] = new int[10];
 int a2[] = \{3, 5, 7, 1, 8, 99, 44, -10\};
10
 int a3[] = \{4, 3, 2, 1\};
11
12
 System.out.println("length of al is " + al.length);
13
 System.out.println("length of a2 is " + a2.length);
14
 System.out.println("length of a3 is " + a3.length);
15
16 }
```

```
length of a1 is 10
length of a2 is 8
length of a3 is 4
```

The End