Fundamentals of the Java[™] Programming Language

SL-110

Copyright 2002 Sun Microsystems, Inc., 901 San Antonio Road, Palo Alto, California 94303, U.S.A. All rights reserved.

This product or document is protected by copyright and distributed under licenses restricting its use, copying, distribution, and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any.

Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Sun, Sun Microsystems, the Sun Logo, Java, Java 2 Platform, Standard Edition, and J2SE are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

U.S. Government approval might be required when exporting the product.

RESTRICTED RIGHTS: Use, duplication, or disclosure by the U.S. Government is subject to restrictions of FAR 52.227-14(g)(2)(6/87) and FAR 52.227-19(6/87), or DFAR 252.227-7015 (b)(6/95) and DFAR 227.7202-3(a).

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS, AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

THIS MANUAL IS DESIGNED TO SUPPORT AN INSTRUCTOR-LED TRAINING (ILT) COURSE AND IS INTENDED TO BE USED FOR REFERENCE PURPOSES IN CONJUNCTION WITH THE ILT COURSE. THE MANUAL IS NOT A STANDALONE TRAINING TOOL. USE OF THE MANUAL FOR SELF-STUDY WITHOUT CLASS ATTENDANCE IS NOT RECOMMENDED.

Copyright 2002 Sun Microsystems Inc., 901 San Antonio Road, Palo Alto, California 94303, Etats-Unis. Tous droits réservés.

Ce produit ou document est protégé par un copyright et distribué avec des licences qui en restreignent l'utilisation, la copie, la distribution, et la décompilation. Aucune partie de ce produit ou document ne peut être reproduite sous aucune forme, par quelque moyen que ce soit, sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il y en a.

Le logiciel détenu par des tiers, et qui comprend la technologie relative aux polices de caractères, est protégé par un copyright et licencié par des fournisseurs de Sun.

Sun, Sun Microsystems, le logo Sun, Java 2 Platform, Standard Edition, et J2SE sont des marques de fabrique ou des marques déposées de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays.

Toutes les marques SPARC sont utilisées sous licence sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'accord du gouvernement américain est requis avant l'exportation du produit.

LA DOCUMENTATION EST FOURNIE "EN L'ETAT" ET TOUTES AUTRES CONDITIONS, DECLARATIONS ET GARANTIES EXPRESSES OU TACITES SONT FORMELLEMENT EXCLUES, DANS LA MESURE AUTORISEE PAR LA LOI APPLICABLE, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE A LA QUALITE MARCHANDE, A L'APTITUDE A UNE UTILISATION PARTICULIERE OU A L'ABSENCE DE CONTREFAÇON.

CE MANUEL DE RÉFÉRENCE DOIT ÊTRE UTILISÉ DANS LE CADRE D'UN COURS DE FORMATION DIRIGÉ PAR UN INSTRUCTEUR (ILT). IL NE S'AGIT PAS D'UN OUTIL DE FORMATION INDÉPENDANT. NOUS VOUS DÉCONSEILLONS DE L'UTILISER DANS LE CADRE D'UNE AUTO-FORMATION.

About This Course

Course Goals

Upon completion of this course, you should be able to:

- Demonstrate knowledge of JavaTM technology, the Java programming language, and the product life cycle
- Use various Java programming language constructs to create several Java technology applications
- Use decision and looping constructs, and methods, to dictate program flow
- Implement intermediate Java technology programming and object-oriented (OO) concepts in Java technology programs

Course Map

Introducing Java Technology Programming

Explaining Java™ Technology Analyzing a Problem and Designing a Solution

Developing and Testing a Java Technology Program

Explaining Java Technology Programming Fundamentals

Declaring, Initializing, and Using Variables

Creating and Using Objects

Dictating Program Flow

Using Operators and Decision Constructs

Using Loop Constructs

Developing and Using Methods

Describing Intermediate Java Technology and OO Concepts

Implementing Encapsulation and Constructors

Creating and Using Arrays

Implementing Inheritance

Topics Not Covered

- Advanced Java technology programming Covered in SL-275: *Java*TM *Programming Language*
- Advanced OO analysis and design Covered in OO-226: Object-Oriented Application Analysis and Design for JavaTM Technology (UML)
- Applet programming or Web page design

How Prepared Are You?

To be sure you are prepared to take this course, can you answer yes to the following questions?

- Can you create programs using a procedural language such as C or a scripting language such as Perl?
- Can you create and edit text files using a text editor?
- Can you use a World Wide Web (WWW) browser?
- Can you solve logic problems?

Introductions

- Name
- Company affiliation
- Title, function, and job responsibility
- Experience related to topics presented in this course
- Reasons for enrolling in this course
- Expectations for this course

How to Use the Icons

Demonstration

Discussion

Note

Caution - Electrical

Caution - Heat

Sun Educational Services

Case Study

Self-Check

Typographical Conventions

- Courier is used for the names of commands, files, directories, programming code, programming constructs, and on-screen computer output.
- **Courier bold** is used for characters and numbers that you type, and for each line of programming code that is referenced in a textual description.
- Courier italics is used for variables and command-line placeholders that are replaced with a real name or value.
- *Courier italics bold* is used to represent variables whose values are to be entered by the student as part of an activity.

Typographical Conventions

 Palatino italics is used for book titles, new words or terms, or words that are emphasized.

Additional Conventions

Java programming language examples use the following additional conventions:

- Courier is used for the class names, methods, and keywords.
- Methods are not followed by parentheses unless a formal or actual parameter list is shown.
- Line breaks occur where there are separations, conjunctions, or white space in the code.
- If a command on the SolarisTM Operating Environment (Solaris OE) is different from the Microsoft Windows platform, both commands are shown.

Module 1

Explaining Java[™] Technology

Overview

- Objectives:
 - Describe key concepts of the Java programming language
 - List the three Java technology product groups
 - Summarize each of the seven stages in the product life cycle
- Relevance

Key Concepts of the Java Programming Language

- Object-oriented
- Distributed
- Simple
- Multithreaded
- Secure
- Platform-independent

Object-Oriented

Object-Oriented

Distributed

Simple

- References are used instead of pointers.
- A boolean data type can have a value of either true or false.

Multithreaded

Secure

Platform-Dependent Programs

Platform-Dependent Programs

Platform-Dependent Programs

Platform-Independent Programs

Platform-Independent

Identifying Java Technology Product Groups

Using the Java[™] 2 Platform, Standard Edition SDK Components

- Java runtime environment:
 - A Java virtual machine for the platform you choose
 - Java class libraries for the platform you choose
- A Java technology compiler
- Java class library (API) documentation (as a separate download)
- Additional utilities, such as utilities for creating Java archive files (JAR files) and for debugging Java technology programs
- Examples of Java technology programs

The Product Life Cycle (PLC) Stages

- 1. Analysis
- 2. Design
- 3. Development
- 4. Testing
- 5. Implementation
- 6. Maintenance
- 7. End-of-life (EOL)

The Analysis Stage

The Design Stage

The Development Stage

The Testing Stage

The Implementation Stage

The Maintenance Stage

The EOL Stage

Module 2

Analyzing a Problem and Designing a Solution

Overview

- Objectives:
 - Analyze a problem using object-oriented analysis
 - Design classes from which objects will be created
- Relevance

Analyzing a Problem Using Object-Oriented Analysis

Identifying a Problem Domain

- A problem domain is the scope of the problem you will solve.
- For example, "Create a system allowing order entry people to enter and accept payment for an order."

Identifying Objects

- Objects can be physical or conceptual.
- Objects have *attributes* (characteristics), such as size, name, shape, and so on.
- Objects have operations (the things they can do), such as setting a value, displaying a screen, or increasing speed.

Identifying Objects

Additional Criteria for Recognizing Objects

- Relevance to the problem domain:
 - Does the object exist within the boundaries of the problem domain?
 - Is the object required for the system to fulfill its responsibility?
 - Is the object required as part of an interaction between a user and the system?
- Independent existence

Possible Objects in the DirectClothing Case Study

Order

Shirt

Customer

Identifying Object Attributes and Operations

- Attributes = data, such as:
 - ID
 - Order object
- Operations = actions, such as:
 - Delete item
 - Change ID

Object With Another Object as an Attribute

Possible Attributes and Operations in the DirectClothing, Inc. Case Study

Case Study Solution

Order	Shirt
order ID date *Shirt(s) total price *Form of payment *CSR status	shirt ID price description size color code
calculate order ID calculate the total price add shirt to order remove shirt from order submit the order	calculate shirt ID display shirt information

Case Study Solution

Customer	Payment
customer ID name address phone number email address *Order	check number credit card number expiration date
assign a customer ID	verify credit card number verify check payment

Case Study Solution

Catalog	CSR
*Shirt(s)	name extension
add a shirt remove a shirt	

Exercise 1: Analyzing a Problem Domain

- Objectives
- Tasks
- Solutions
- Discussion

Designing Classes

Class and Resulting Objects

Shirt

shirtID
price
description
size
colorCode R=Red, B=Blue, G=Green

calculateShirtID()
displayShirtInformation()

Shirt Class

Shirt Objects

Modeling Classes

Syntax

```
ClassName

attributevariableName [range of values]
attributevariableName [range of values]
attributevariableName [range of values]
...

methodName()
methodName()
methodName()
...
```

Example

```
Shirt

shirtID

price

description

size

colorCode R=Red, B=Blue, G=Green

calculateShirtID()

displayShirtInformation()
```

Exercise 2: Designing a Solution

- Objectives
- Tasks
- Solutions
- Discussion

Module 3

Developing and Testing a Java Technology Program

Overview

- Objectives:
 - Identify the four components of a class in the Java programming language
 - Use the main method in a test class to run a Java technology program from the command line
 - Compile and execute a Java technology program
- Relevance

Identifying the Components of a Class

Identifying the Components of a Class

- The class declaration
- Attribute variable declarations and initialization (optional)
- Methods (optional)
- Comments (optional)

Identifying the Components of a Class

```
public class Shirt {
1
3
 public int shirtID = 0; // Default ID for the shirt
4
 public String description = "-description required-"; // default
5
 // The color codes are R=Red, B=Blue, G=Green, U=Unset
6
7
 public char colorCode = 'U';
8
 public double price = 0.0; // Default price for all shirts
9
10
11
 public int quantityInStock = 0; // Default quantity for all shirts
12
13
 // This method displays the values for an item
14
 public void displayShirtInformation() {
15
16
 System.out.println("Shirt ID: " + shirtID);
17
 System.out.println("Shirt description:" + description);
18
 System.out.println("Color Code: " + colorCode);
19
 System.out.println("Shirt price: " + price);
```


Sun Educational Services

```
20 System.out.println("Quantity in stock: " + quantityInStock);
21
22 } // end of display method
23 } // end of class
```

The Class Declaration

• Syntax:

[modifier] class class_identifier

• Example:

public class Shirt

Variable Declarations and Assignments

```
public int shirtID = 0;
public String description = "-description required-";
public char colorCode = 'U';
public double price = 0.0;
public int quantityInStock = 0;
```

Comments

• Single-line:

```
public int shirtID = 0; // Default ID for the shirt
public double price = 0.0; // Default price for all shirts
// The color codes are R=Red, B=Blue, G=Green
```

• Traditional:

Methods

• Syntax:

```
[modifiers] return_type method_identifier ([arguments]){
 method_code_block
}

• Example:

public void displayShirtInformation() {

 System.out.println("Shirt ID: " + shirtID);
 System.out.println("Shirt description:" + description);
 System.out.println("Color Code: " + colorCode);
 System.out.println("Shirt price: " + price);
 System.out.println("Shirt price: " + price);
 System.out.println("Quantity in stock: " + quantityInStock);
} // end of display method
```

Creating and Using a Test Class

Example:

```
public class ShirtTest {

public static void main (String args[]) {

Shirt myShirt;
myShirt = new Shirt();

myShirt.displayShirtInformation();

myShirt.displayShirtInformation();
}
```

The main Method

Syntax:

public static void main (String args[])

Compiling a Program

- 1. Go the directory where the source code files are stored.
- 2. Enter the following command for each . java file you want to compile.
 - Syntax:

javac classname.java

• Example:

javac Shirt.java

Executing (Testing) a Program

- 1. Go the directory where the class files are stored.
- 2. Enter the following for the class file that contains the main method.
- Syntax

java filename

Example

java ShirtTest

Output:

Shirt ID: 0
Shirt description:-description requiredColor Code: U
Shirt price: 0.0
Quantity in stock: 0

Debugging Tips

- Error messages state the line number where the error occurs. That line might not always be the actual source of the error.
- Be sure that you have a semicolon at the end of every line where one is required, and no others.
- Be sure that you have an even number of braces.
- Be sure that you have used consistent indenting in your program, as shown in examples in this course.

Exercise: Writing, Compiling, and Testing a Basic Program

- Objectives
- Tasks
- Discussion
- Solutions

Module 4

Declaring, Initializing, and Using Variables

Overview

- Objectives:
 - Identify the uses for variables and define the syntax for a variable
 - List the eight Java programming language primitive data types
 - Declare, initialize, and use variables and constants according to Java programming language guidelines and coding standards
 - Modify variable values using operators
 - Use promotion and type casting
- Relevance

Identifying Variable Use and Syntax

Example:

```
public class Shirt {
2
3
 public int shirtID = 0; // Default ID for the shirt
 public String description = "-description required-"; // default
4
5
 // The color codes are R=Red, B=Blue, G=Green, U=Unset
 public char colorCode = 'U';
9
 public double price = 0.0; // Default price for all shirts
10
 public int quantityInStock = 0; // Default quantity for all shirts
11
12
13
 // This method displays the values for an item
14
 public void displayShirtInformation() {
15
16
 System.out.println("Shirt ID: " + shirtID);
17
 System.out.println("Shirt description:" + description);
```


Sun Educational Services

```
System.out.println("Color Code: " + colorCode);
System.out.println("Shirt price: " + price);
System.out.println("Quantity in stock: " + quantityInStock);

// end of display method
// end of class
```

Uses for Variables

- Holding unique data for an object instance
- Assigning the value of one variable to another
- Representing values within a mathematical expression
- Printing the values to the screen
- Holding references to other objects

Variable Declaration and Initialization

• Syntax (attribute or instance variables):

```
[modifiers] type identifier = [value];
```

• Syntax (local variables):

type identifier;

Syntax (local variables)

```
type identifier = [value];
```

• Examples:

```
public int shirtID = 0;
public String description = "-description required-";
public char colorCode = 'U';
public double price = 0.0;
public int quantityInStock = 0;
```

Describing Primitive Data Types

- Integral types (byte, short, int, and long)
- Floating point types (float and double)
- Textual type (char)
- Logical type (boolean)

Integral Primitive Types

Туре	Length	Range	Examples of Allowed Literal Values
byte	8 bits	-27 to 27 -1 (-128 to 127, or 256 possible values)	2 -114
short	16 bits	-2 ¹⁵ to 2 ¹⁵ -1 (-32,768 to 32,767, or 65,535 possible values)	2 -32699
int	32 bits	-2 ³¹ to 2 ³¹ -1 (-2,147,483,648 to 2,147,483,647 or 4,294,967,296 possible values)	2 147,334,778
long	64 bits	-263 to 263 -1 (-9,223,372,036854,775,808 to 9,223,372,036854,775,807, or 18,446,744,073,709,551,616 possible values)	

Integral Primitive Types

```
public int shirtID = 0; // Default ID for the shirt
public int quantityInStock = 0; // Default quantity for all shirts
```

Floating Point Primitive Types

Туре	Float Length	Examples of Allowed Literal Values
float	32 bits	99F -327,456,99.01F 4.2E6F (engineering notation for 4.2 * 10 ⁶)
double	64 bits	-1111 2.1E12 999,701,327,456,99.999

public double price = 0.0; // Default price for all shirts

Textual Primitive Type

- The only data type is char.
- Used for a single character (16 bits), such as a 'y'.
- Example:

public char colorCode = 'U';

Logical Primitive Type

- The only data type is boolean.
- Can store only true or false.
- Used to hold the result of an expression that evaluates to either true or false.

Naming a Variable

• Rules:

- Variable identifiers must start with either an uppercase or lowercase letter, an underscore (_), or a dollar sign (\$).
- Variable identifiers cannot contain punctuation, spaces, dashes, or any of the Java technology keywords.

Naming a Variable

- Guidelines:
 - Begin each variable with a lowercase letter; subsequent words should be capitalized, such as myVariable.
 - Chose names that are mnemonic and that indicate to the casual observer the contents of the variable.

Assigning a Value to a Variable

• Example:

price = 12.99;

• Example (boolean):

boolean isOpen = false;

Declaring and Initializing Several Variables in One Line of Code

• Syntax:

type identifier = value [, identifier = value];

• Example:

double price = 0.0, wholesalePrice = 0.0;

Additional Ways to Declare Variables and Assign Values to Variables

Assigning literal values:

```
int ID = 0;
float pi = 3.14F;
char myChar = 'G';
boolean isOpen = false;
```

Assigning the value of one variable to another variable:

```
int ID = 0;
int saleID = ID;
```

Additional Ways to Declare Variables and Assign Values to Variables

 Assigning the result of an expression to integral, floating point, or Boolean variables

```
float numberOrdered = 908.5F;
float casePrice = 19.99F;
float price = (casePrice * numberOrdered);
int hour = 12;
boolean isOpen = (hour > 8);
```

Assigning the return value of a method call to a variable

Constants

Variable (can change):

double salesTax = 6.25;

• Constant (cannot change):

final double SALES_TAX = 6.25;

 Guideline – Constants should be capitalized with words separated by an underscore(_).

Storing Primitives and Constants in Memory

Exercise 1: Using Primitive Type Variables in a Program

- Objectives
- Tasks
- Discussion

Standard Mathematical Operators

Purpose	Operator	Example	Comments
Addition	+	sum = num1 + num2 If num1 is 10 and num2 is 2, sum is 12.	
Subtraction	_	<pre>diff = num1 - num2 If num1 is 10 and num2 is 2, diff is 8.</pre>	
Multiplicati on	*	prod = num1 * num2 If num1 is 10 and num2 is 2, prod is 20.	
Division	/	quot = num1 / num2 If num1 is 31 and num2 is 6, quot is 5	

Sun Educational Services

Remainder

mod = num1 % num2If num1 is 31 and num2 is the remainder of 6, mod is 1.

Remainder finds the first number divided by the second number.

Remainder always gives an answer with the same sign as the first operand.

Increment and Decrement Operators

The long way:

```
age = age + 1;
```

The short way:

Operator Purpose		Example	Notes
++	Pre-Increment (++ <i>variable</i>)	<pre>int i = 6; int j = ++i; i is 7, j is 7</pre>	
	Post- Increment (<i>variable++</i>)	<pre>int i = 6; int j = i++; i is 7, j is 6</pre>	The value of i is assigned to j before i is incremented. Therefore, j is assigned 6.

Sun Educational Services

```
Pre-Decrement int i = 6;

(--variable) int j = --i;

i is 5, j is 5

Post-
Decrement int i = 6;
The value i is assigned to j

Decrement int j = i--;
before i is decremented.

(variable--) i is 5, j is 6
Therefore, j is assigned 6.
```

Increment and Decrement Operators (++ and --)

Examples:

```
int count=15;
int a, b, c, d;
a = count++;
b = count;
c = ++count;
d = count;
System.out.println(a + ", " + b + ", " + c + ", " + d);
```

Operator Precedence

- Rules of precedence:
- 1. Operators within a pair of parentheses
- 2. Increment and decrement operators
- 3. Multiplication and division operators, evaluated from left to right
- 4. Addition and subtraction operators, evaluated from left to right
- Example of need for rules of precedence:

$$c = 25 - 5 * 4 / 2 - 10 + 4;$$

Is the answer 34 or 9?

Using Parentheses

Examples:

```
c = (((25 - 5) * 4) / (2 - 10)) + 4;
c = ((20 * 4) / (2 - 10)) + 4;
c = (80 / (2 - 10)) + 4;
c = (80 / -8) + 4;
c = -10 + 4;
c = -6;
```

Using Promotion and Type Casting

• Example of potential issue:

```
int num1 = 53; // 32 bits of memory to hold the value
int num2 = 47; // 32 bits of memory to hold the value
byte num3; // 8 bits of memory reserved
num3 = (num1 + num2); // causes compiler error
```

Example of potential solution:

```
int num1 = 53;
int num2 = 47;
long num3;
num3 = (num1 + num2);
```

Promotion

- Automatic promotions:
 - If you assign a smaller type to a larger type
 - If you assign an integral type to a floating point type
- Examples of automatic promotions:

```
long big = 6;
int small = 99L;
```

Type Casting

• Syntax:

identifier = (target_type) value

Example of potential issue:

```
int num1 = 53; // 32 bits of memory to hold the value
int num2 = 47; // 32 bits of memory to hold the value
byte num3; // 8 bits of memory reserved
num3 = (num1 + num2); // causes compiler error
```

• Example of potential solution:

```
int num1 = 53; // 32 bits of memory to hold the value
int num2 = 47; // 32 bits of memory to hold the value
byte num3; // 8 bits of memory reserved
num3 = (byte)(num1 + num2); // no data loss
```

Type Casting

Examples:

Compiler Assumptions for Integral and Floating Point Data Types

• Example of potential problem:

```
short a, b, c;
a = 1 ;
b = 2 ;
c = a + b ;
```

- Example of potential solutions:
 - Declare c as an int type in the original declaration:

int c;

• Typecast the (a+b) result in the assignment line:

```
c = (short)(a+b);
```

Floating Point Data Types and Assignment

• Example of potential problem:

```
float float1 = 27.9;
```

- Example of potential solutions:
 - The F notifies the compiler that 27.9 is a float value:

```
float float1 = 27.9F;
```

• 27.9 is cast to a float value:

```
float float1 = (float) 27.9;
```

Example

```
public class Person {
 public int ageYears = 32;
3
4
5
 public void calculateAge() {
6
 int ageDays = ageYears * 365;
8
 long ageSeconds = ageYears * 365 * 24L * 60 * 60;
9
10
 System.out.println("You are " + ageDays + " days old.");
 System.out.println("You are " + ageSeconds + " seconds old.");
11
12
 } // end of calculateAge method
13
 } // end of class
14
```

Exercise 2: Using Operators and Type Casting

- Objectives
- Tasks
- Discussion
- Solutions

Module 5

Creating and Using Objects

Overview

- Objectives:
 - Declare, instantiate, and initialize object reference variables
 - Compare how object reference variables are stored in relation to primitive variables
 - Use a class (the String class) included in the Java SDK
 - Use the Java 2 Platform, Standard EditionTM (J2SETM)
 API documentation to learn about other classes in this API
- Relevance

Declaring Object References, Instantiating Objects, and Initializing Object References

777 Boulder Ln.

Declaring Object References, Instantiating Objects, and Initializing Object References

• Example:

```
public class ShirtTest {

public static void main (String args[]) {

Shirt myShirt;
myShirt = new Shirt();

myShirt.displayShirtInformation();

myShirt.displayShirtInformation();

}
```

Declaring Object Reference Variables

Syntax:

Classname identifier;

• Example:

Shirt myShirt;

Instantiating an Object

Syntax:

new Classname()

Initializing Object Reference Variables

- The assignment operator
- Example:


```
myShirt = new Shirt();
```

Using an Object Reference Variable to Manipulate Data

• Example:

```
public class ShirtTestTwo {
1
 public static void main (String args[]) {
3
4
5
 Shirt myShirt = new Shirt();
6
 Shirt yourShirt = new Shirt();
7
8
 myShirt.displayShirtInformation();
9
 yourShirt.displayShirtInformation();
10
11
 myShirt.colorCode='R';
 yourShirt.colorCode='G';
12
13
14
 myShirt.displayShirtInformation();
15
 yourShirt.displayShirtInformation();
16
17
18
19
```

Storing Object Reference Variables in Memory

Assigning an Object Reference From One Variable to Another

Exercise 1: Using the ObjectTool to Create and Manipulate Objects

- Objectives
- Tasks
- Discussion

Exercise 2: Creating a Test Class

- Objectives
- Tasks
- Discussion

Using the String Class

• Creating a String object with the new keyword:

```
myName = new String("Fred Smith");
```

Creating a String object without the new keyword:

```
String myName = "Fred Smith";
```

Storing String Objects in Memory

Using Reference Variables for String Objects

Example:

```
public class PersonTwo {

public String name = "Jonathan";

public String job = "Ice Cream Taster";

public void display(){

System.out.println("My name is " + name + ", I am a " + job);
}

// end of class
```

Exercise 3: Using the String Class

- Objectives
- Tasks
- Discussion

Exercise 4: Examining String Objects With the ObjectTool

- Objectives
- Tasks
- Discussion

Investigating the Java Class Libraries

URL to view the J2SE specification:

http://java.sun.com/j2se/version/docs/api/index.html

Example:

http://java.sun.com/j2se/1.4/docs/api/index.html

Investigating the Java Class Libraries

Using the Java Class Library Specification to Learn About a Method

• The println method:

```
System.out.println(data_to_print_to_the_screen);
```

• Example:

```
System.out.print("Carpe diem ");
System.out.println("Seize the day");
```

prints this:

Carpe diem Seize the day

Exercise 5: Using the Class Library Specification

- Objectives
- Tasks
- Discussion

Module 6

Using Operators and Decision Constructs

Overview

- Objectives:
 - Identify relational and conditional operators
 - Examine if and if/else constructs
 - Use the switch constructs
- Relevance

Using Relational and Conditional Operators

The Elevator Example

```
public class Elevator {
1
3
 public boolean doorOpen=false; // Doors are closed by
default.
 public int currentFloor = 1; // All elevators start on
first floor
 public final int MAX_FLOORS = 10;
 public final int MIN_FLOORS = 1;
6
8
 public void openDoor() {
9
 System.out.println("Opening door.");
10
 doorOpen = true;
 System.out.println("Door is open.");
11
12
13
 public void closeDoor() {
14
15
 System.out.println("Closing door.");
16
 doorOpen = false;
17
 System.out.println("Door is closed.");
```


Sun Educational Services

```
18
19
 public void goUp() {
20
21
 System.out.println("Going up one floor.");
22
 currentFloor++;
23
 System.out.println("Floor: " + currentFloor);
24
25
26
 public void goDown() {
 System.out.println("Going down one floor.");
27
28
 currentFloor--;
29
 System.out.println("Floor: " + currentFloor);
30
31
32
 public int getFloor() {
33
 return currentFloor;
34
35
36
 public boolean checkDoorStatus() {
37
 return doorOpen;
38
39
```

The Elevator Test Class

```
public class ElevatorTest {
1
2
3
 public static void main(String args[]) {
4
 Elevator myElevator = new Elevator();
5
6
7
 myElevator.openDoor();
8
 myElevator.closeDoor();
9
 myElevator.goDown();
 myElevator.goUp();
10
11
 myElevator.goUp();
12
 myElevator.goUp();
13
 myElevator.openDoor();
 myElevator.closeDoor();
14
15
 myElevator.goDown();
 myElevator.openDoor();
16
17
 myElevator.closeDoor();
18
 myElevator.goDown();
19
 myElevator.openDoor();
20
21
```

Relational Operators

Condition	Operator	Example
Is equal to	==	int i==1;
		(i == 1)
Is not equal to	! =	int i=2; (i != 1)
Is less than	<	int i=0; (i < 1)
Is less than or equal to	<=	int i=1; (i <= 1)
Is greater than	>	int i=2; (i > 1)
Is greater than or equal to	>=	int i=1; (i >= 1)

Testing Equality Between Strings

Example:

```
public class Employees {
3
 public String name1 = "Fred Smith";
 public String name2 = "Joseph Smith";
4
5
6
 public void areNamesEqual() {
 if (name1.equals(name2)) {
9
 System.out.println("Same name.");
10
 else {
11
 System.out.println("Different name.");
12
13
14
15
```

Conditional Operators

Operation	Operator	Example
If one condition AND another condition	&&	<pre>int i = 2; int j = 8; ((i < 1) && (j > 6))</pre>
If either one condition OR another condition		<pre>int i = 2; int j = 8; ((i < 1) (j > 10))</pre>
NOT	!	<pre>int i = 2; int j = 8; (!(i < 3))</pre>

The if Construct

• Syntax:

```
if (boolean_expression) {
 code_block;
} // end of if construct
// program continues here
```

• Example of potential output:

```
Opening door.
Door is open.
Closing door.
Door is closed.
Going down one floor.
Floor: 0 <--- this is a error in logic
Going up one floor.
Floor: 1
Going up one floor.
Floor: 2
...
```

The if Construct

Example of potential solution:

```
public class IfElevator {
3
 public boolean doorOpen=false; // Doors are closed by default
 public int currentFloor = 1; // All elevators start on first floor
4
5
 public final int MAX FLOORS = 10;
6
 public final int MIN_FLOORS = 1;
8
 public void openDoor() {
9
 System.out.println("Opening door.");
 doorOpen = true;
10
11
 System.out.println("Door is open.");
12
13
14
 public void closeDoor() {
15
 System.out.println("Closing door.");
16
 doorOpen = false;
17
 System.out.println("Door is closed.");
```


Sun Educational Services

```
18
19
 public void goUp() {
20
21
 System.out.println("Going up one floor.");
22
 currentFloor++;
23
 System.out.println("Floor: " + currentFloor);
24
25
26
 public void goDown() {
27
28
 if (currentFloor == MIN FLOORS)
29
 System.out.println("Cannot Go down");
30
31
32
 if (currentFloor > MIN FLOORS) {
33
 System.out.println("Going down one floor.");
34
 currentFloor--;
 System.out.println("Floor: " + currentFloor);
35
36
37
38
39
 public void setFloor() {
```


Sun Educational Services

```
40
 int desiredFloor = 5;
41
42
43
 if (currentFloor < desiredFloor) {</pre>
44
 qoUp();
45
46
47
 if (currentFloor > desiredFloor) {
48
 goDown();
49
50
51
52
53
 public int getFloor() {
54
 return currentFloor;
55
56
57
 public boolean checkDoorStatus() {
58
 return doorOpen;
59
60
```

The if Construct

Example potential output:

```
Opening door.
Door is open.
Closing door.
Door is closed.
Cannot Go down <--- elevator logic prevents problem
Going up one floor.
Floor: 2
Going up one floor.
Floor: 3
...
```

Nested if Statements

```
public class NestedIfElevator {
3
 public boolean doorOpen=false; // Doors are closed by default
 public int currentFloor = 1; // All elevators start on first floor
4
5
 public final int MAX FLOORS = 10;
6
 public final int MIN_FLOORS = 1;
8
 public void openDoor() {
9
 System.out.println("Opening door.");
 doorOpen = true;
10
11
 System.out.println("Door is open.");
12
13
14
 public void closeDoor() {
15
 System.out.println("Closing door.");
16
 doorOpen = false;
17
 System.out.println("Door is closed.");
```


```
18
19
 public void goUp() {
20
21
 System.out.println("Going up one floor.");
22
 currentFloor++;
23
 System.out.println("Floor: " + currentFloor);
24
25
26
 public void goDown() {
27
 if (currentFloor == MIN FLOORS) {
28
29
 System.out.println("Cannot Go down");
30
31
32
 if (currentFloor > MIN FLOORS) {
33
34
 if (!doorOpen) {
35
36
 System.out.println("Going down one floor.");
37
 currentFloor--;
 System.out.println("Floor: " + currentFloor);
38
39
```


```
40
41
42
43
 public void setFloor() {
44
 int desiredFloor = 5;
45
46
47
 if (currentFloor < desiredFloor) {</pre>
48
 goUp();
49
50
51
 if (currentFloor > desiredFloor) {
52
 goDown();
53
54
55
56
 public int getFloor() {
57
 return currentFloor;
58
59
60
 public boolean checkDoorStatus() {
 return doorOpen;
61
```


62 } 63 }

The if/else Construct

Syntax:

```
if (boolean_expression) {
 code_block;
} // end of if construct
else {
 code_block;
} // end of else construct
// program continues here
```

The if/else Construct

```
public class IfElseElevator {
3
 public boolean doorOpen=false; // Doors are closed by default
 public int currentFloor = 1; // All elevators start on first floor
4
5
 public final int MAX FLOORS = 10;
6
 public final int MIN_FLOORS = 1;
8
 public void openDoor() {
9
 System.out.println("Opening door.");
 doorOpen = true;
10
11
 System.out.println("Door is open.");
12
13
14
 public void closeDoor() {
15
 System.out.println("Closing door.");
16
 doorOpen = false;
17
 System.out.println("Door is closed.");
```


```
18
19
 public void goUp() {
20
21
 System.out.println("Going up one floor.");
22
 currentFloor++;
23
 System.out.println("Floor: " + currentFloor);
24
25
26
 public void goDown() {
27
 if (currentFloor == MIN FLOORS)
28
29
 System.out.println("Cannot Go down");
30
31
32
 else {
 System.out.println("Going down one floor.");
33
34
 currentFloor--;
 System.out.println("Floor: " + currentFloor);
35
36
37
38
39
 public void setFloor() {
```


```
40
 int desiredFloor = 5;
41
42
43
 if (currentFloor < desiredFloor) {</pre>
44
 qoUp();
45
46
47
 if (currentFloor > desiredFloor) {
48
 goDown();
49
50
51
52
 public int getFloor() {
53
 return currentFloor;
54
55
56
 public boolean checkDoorStatus() {
57
 return doorOpen;
58
59
```

The if/else Construct

Example potential output:

```
Opening door.

Door is open.

Closing door.

Door is closed.

Cannot Go down <--- elevator logic prevents problem

Going up one floor.

Floor: 2

Going up one floor.

Floor: 3
...
```

Chaining if/else Constructs

Syntax:

```
if (boolean_expression) {
 code block;
} // end of if construct
else if (boolean_expression){
 code block;
} // end of else if construct
else {
 code block;
// program continues here
```

Chaining if/else Constructs

```
public class IfElseDate {
2
 public int month = 10;
3
4
 public void calculateNumDays() {
5
6
 if (month == 1 | month == 3 | month == 5 | month == 7 |
 month == 8 | month == 10 | month == 12) {
8
9
10
 System.out.println("There are 31 days in that month.");
11
12
 else if (month == 2) {
13
14
 System.out.println("There are 28 days in that month.");
15
16
17
 else if (month == 4 | month == 6 | month == 9 | month == 11) {
```


Exercise 1: Using if and if/else Constructs

- Objectives
- Tasks
- Discussion

Using the switch Construct

Syntax:

```
switch (variable) {
  case literal_value:
 code_block;
 [break;]
  case another_literal_value:
 code_block;
 [break;]
  [default:]
 code_block;
}
```

Using the switch Construct

```
public class SwitchDate {
3
 public int month = 10;
4
5
 public void calculateNumDays() {
6
 switch(month) {
 case 1:
9
 case 3:
10
 case 5:
11
 case 7:
12
 case 8:
13
 case 10:
14
 case 12:
15
 System.out.println("There are 31 days in that month.");
16
 break;
17
 case 2:
```


```
18
 System.out.println("There are 28 days in that month.");
19
 break;
20
 case 4:
21
 case 6:
22
 case 9:
23
 case 11:
24
 System.out.println("There are 30 days in that month.");
25
 break;
26
 default:
27
 System.out.println("Invalid month.");
 break;
28
29
30
31
```

When to Use switch Constructs

- Any equality test
- Tests against a *single* variable, such as customerStatus
- Tests against the value of an int, short, byte, or char type

Exercise 2: Using the switch Construct

- Objectives
- Tasks
- Discussion

Module 7

Using Loop Constructs

Overview

- Objectives:
 - Create while loops
 - Develop for loops
 - Create do/while loops
- Relevance

Creating while Loops

• Syntax:

```
while (boolean_expression) {
 code_block;
} // end of while construct
// program continues here
```

Creating while Loops

```
public class WhileElevator {
3
 public boolean doorOpen=false;
 public int currentFloor = 1;
4
 public int weight = 0;
5
6
 public final int CAPACITY = 1000;
 public final int TOP FLOOR = 5;
9
 public final int BOTTOM_FLOOR = 1;
10
11
 public void openDoor() {
12
 System.out.println("Opening door.");
13
 doorOpen = true;
14
 System.out.println("Door is open.");
15
16
17
 public void closeDoor() {
```


```
18
 System.out.println("Closing door.");
19
 doorOpen = false;
 System.out.println("Door is closed.");
20
21
22
23
 public void goUp() {
24
 System.out.println("Going up one floor.");
25
 currentFloor++;
26
 System.out.println("Floor: " + currentFloor);
27
28
29
 public void goDown() {
30
 System.out.println("Going down one floor.");
31
 currentFloor--;
32
 System.out.println("Floor: " + currentFloor);
33
34
35
 public void setFloor() {
36
37
 int desiredFloor = 5i
38
39
 while (currentFloor != desiredFloor)
```


```
if (currentFloor < desiredFloor) {</pre>
40
41
 goUp();
42
43
 else {
44
 goDown();
45
46
47
 public int getFloor() {
48
 return currentFloor;
49
50
51
52
 public boolean checkDoorStatus() {
53
 return doorOpen;
54
55
```

Nested while Loops

• Problem:

Example potential solution:

```
public class WhileRectangle {
3
 public int height = 3;
 public int width = 10;
4
 public void displayRectangle() {
6
 int colCount = 0;
8
9
 int rowCount = 0;
10
 while (rowCount < height) {</pre>
11
 colCount=0;
12
```


```
13
14
 while (colCount < width) {</pre>
15
 System.out.print("@");
 colCount++;
16
17
18
19
 System.out.println();
20
 rowCount++;
21
22
23
```

Exercise 1: Using the while Loop

- Objectives
- Tasks
- Discussion

Developing a for Loop

Syntax:

Developing a for Loop

```
public class ForElevator {
3
 public boolean doorOpen=false;
 public int currentFloor = 1;
4
 public int weight = 0;
5
6
 public final int CAPACITY = 1000;
 public final int TOP FLOOR = 5;
9
 public final int BOTTOM_FLOOR = 1;
10
11
 public void openDoor() {
12
 System.out.println("Opening door.");
13
 doorOpen = true;
14
 System.out.println("Door is open.");
15
16
17
 public void closeDoor() {
```


```
18
 System.out.println("Closing door.");
19
 doorOpen = false;
20
 System.out.println("Door is closed.");
21
22
23
 public void goUp() {
24
 System.out.println("Going up one floor.");
25
 currentFloor++;
26
 System.out.println("Floor: " + currentFloor);
27
28
29
 public void goDown() {
30
 System.out.println("Going down one floor.");
31
 currentFloor--;
32
 System.out.println("Floor: " + currentFloor);
33
34
35
 public void setFloor() {
36
37
 int desiredFloor = 5i
38
39
 if (currentFloor > desiredFloor) {
```


```
40
 for (int down = currentFloor; down != desiredFloor; --down) {
41
 goDown();
42
43
44
 else {
45
46
 for (int up = currentFloor; up != desiredFloor; ++up) {
47
 qoUp();
48
49
50
51
52
 public int getFloor() {
53
 return currentFloor;
54
55
56
 public boolean checkDoorStatus() {
57
 return doorOpen;
58
59
```

Nested for Loops

```
public class ForRectangle {
3
 public int height = 3;
 public int width = 10;
4
5
6
 public void displayRectangle() {
 for (int rowCount = 0; rowCount < height; rowCount++) {</pre>
9
 for (int colCount = 0; colCount < width; colCount++) {</pre>
10
 System.out.print("@");
11
12
 System.out.println();
13
14
15
```

Exercise 2: Using the for Loop

- Objectives
- Tasks
- Discussion

Coding a do/while Loop

Syntax:

```
do {
 code_block;
}
while (boolean_expression);// Semicolon is mandatory.
```

Coding a do/while Loop

```
public class DoWhileElevator {
3
 public boolean doorOpen=false;
 public int currentFloor = 1;
4
 public int weight = 0;
5
6
 public final int CAPACITY = 1000;
 public final int TOP FLOOR = 5;
9
 public final int BOTTOM_FLOOR = 1;
10
11
 public void openDoor() {
12
 System.out.println("Opening door.");
13
 doorOpen = true;
14
 System.out.println("Door is open.");
15
16
17
 public void closeDoor() {
```


```
18
 System.out.println("Closing door.");
19
 doorOpen = false;
 System.out.println("Door is closed.");
20
21
22
23
 public void goUp() {
24
 System.out.println("Going up one floor.");
25
 currentFloor++;
26
 System.out.println("Floor: " + currentFloor);
27
28
29
 public void goDown() {
30
 System.out.println("Going down one floor.");
31
 currentFloor--;
32
 System.out.println("Floor: " + currentFloor);
33
34
35
 public void setFloor() {
36
37
 int desiredFloor = 5;
38
39
 do {
```


Sun Educational Services

```
if (currentFloor < desiredFloor) {</pre>
40
41
 goUp();
42
43
 else {
44
 goDown();
45
46
 while (currentFloor != desiredFloor);
47
48
49
 public int getFloor() {
50
51
 return currentFloor;
52
53
 public boolean checkDoorStatus() {
54
55
 return doorOpen;
56
57
```

Nested do/while Loops

Example:

```
public class DoWhileRectangle {
3
 public int height = 3;
 public int width = 10;
4
5
6
 public void displayRectangle() {
 int rowCount = 0;
9
 int colCount = 0;
10
11
 do {
 colCount = 0;
12
13
14
 do {
15
 System.out.print("@");
16
 colCount++;
17
```


Sun Educational Services

```
while (colCount < width);

system.out.println();

rowCount++;

while (rowCount < height);

while (rowCount < height);

</pre>
```

Comparing Loop Constructs

- Use the while loop to iterate indefinitely through statements and to perform the statements zero or more times.
- Use the do/while loop to iterate indefinitely through statements and to perform the statements *one* or more times.
- Use the for loop to step through statements a predefined number of times.

Exercise 3: Using the do/while Loop

- Objectives
- Tasks
- Discussion

Module 8

Developing and Using Methods

Overview

- Objectives:
 - Describe the advantages of methods and define worker and calling methods
 - Declare and invoke a method
 - Compare object and static methods
 - Use overloaded methods
- Relevance

Creating and Invoking Methods

• Syntax:

```
[modifiers] return_type method_identifier ([arguments]) {
 method_code_block
}
```

The Basic Form of a Method

Example:

```
public void displayShirtInformation() {
 System.out.println("Shirt ID: " + shirtID);
 System.out.println("Shirt description:" + description);
 System.out.println("Color Code: " + colorCode);
 System.out.println("Shirt price: " + price);
 System.out.println("Quantity in stock: " + quantityInStock);
} // end of display method
```

Invoking a Method From a Different Class

Example:

```
public class ShirtTest {

public static void main (String args[]) {


Shirt myShirt;
myShirt = new Shirt();

myShirt.displayShirtInformation();

myShirt.displayShirtInformation();

}
```

Calling and Worker Methods

Invoking a Method in the Same Class

Example

```
public class Elevator {
3
 public boolean doorOpen=false;
4
 public int currentFloor = 1;
 public int weight = 0;
6
 public final int CAPACITY = 1000;
 public final int TOP FLOOR = 5;
8
9
 public final int BOTTOM FLOOR = 1;
10
 public void openDoor() {
11
12
 System.out.println("Opening door.");
13
 doorOpen = true;
14
 System.out.println("Door is open.");
15
16
17
 public void closeDoor() {
18
 System.out.println("Closing door.");
```


Sun Educational Services

```
19
 doorOpen = false;
2.0
 System.out.println("Door is closed.");
21
22
23
 public void goUp() {
24
 System.out.println("Going up one floor.");
25
 currentFloor++;
26
 System.out.println("Floor: " + currentFloor);
27
28
29
 public void goDown() {
30
 System.out.println("Going down one floor.");
31
 currentFloor--;
32
 System.out.println("Floor: " + currentFloor);
33
34
35
 public void setFloor(int desiredFloor) {
 while (currentFloor != desiredFloor)
36
37
 if (currentFloor < desiredFloor) {</pre>
38
 qoUp();
39
40
 else {
```


Sun Educational Services

```
41
 goDown();
42
43
44
45
 public int getFloor() {
46
 return currentFloor;
47
48
 public boolean checkDoorStatus() {
49
 return doorOpen;
50
51
52
```

Guidelines for Invoking Methods

- There is no limit to the number of method calls that a calling method can make.
- The calling method and the worker method can be in the same class or in different classes.
- The way you invoke the worker method is different, depending on whether it is in the same class or in a different class from the calling method.
- You can invoke methods in any order. Methods do not need to be completed in the order in which they are listed in the class where they are declared (the class containing the worker methods).

Passing Arguments and Returning Values

Declaring Methods With Arguments

• Example:

```
public void setFloor(int desiredFloor) {
 while (currentFloor != desiredFloor)
 if (currentFloor < desiredFloor) {
 goUp();
 }
 else {
 goDown();
 }
 }
}</pre>
```

Example:

public void multiply(int NumberOne, int NumberTwo)

The main Method

• Example:

public static void main (String args[])

• Example (invocation):

java ShirtTest 12.99 R

Invoking Methods With Arguments

Example:

```
public class ElevatorTest {
2
3
 public static void main(String args[]) {
4
5
 Elevator myElevator = new Elevator();
6
 myElevator.openDoor();
8
 myElevator.closeDoor();
9
 myElevator.goUp();
10
 myElevator.goUp();
11
 myElevator.goUp();
12
 myElevator.openDoor();
13
 myElevator.closeDoor();
14
 myElevator.goDown();
15
 myElevator.openDoor();
16
 myElevator.closeDoor();
17
 myElevator.goDown();
```


Sun Educational Services

```
int curFloor = myElevator.getFloor();

myElevator.setFloor(myElevator.TOP_FLOOR);

myElevator.openDoor();

myElevator.openDoor();

}
```

Declaring Methods With Return Values

Declaration:

public int sum(int numberOne, int numberTwo)

Returning a Value

Example:

```
public int getSum() {
 return sum;
}
```

Receiving Return Values

Example:

```
public class ElevatorTest {
2
3
 public static void main(String args[]) {
4
5
 Elevator myElevator = new Elevator();
6
 myElevator.openDoor();
8
 myElevator.closeDoor();
9
 myElevator.goUp();
10
 myElevator.goUp();
11
 myElevator.goUp();
12
 myElevator.openDoor();
13
 myElevator.closeDoor();
14
 myElevator.goDown();
15
 myElevator.openDoor();
16
 myElevator.closeDoor();
17
 myElevator.goDown();
```


Sun Educational Services

```
int curFloor = myElevator.getFloor();

myElevator.setFloor(myElevator.TOP_FLOOR);

myElevator.openDoor();

myElevator.openDoor();

}
```

Advantages of Method Use

- Methods make programs more readable and easier to maintain.
- Methods make development and maintenance quicker.
- Methods are central to reusable software.
- Methods allow separate objects to communicate and to distribute the work performed by the program.

Exercise 1: Using Arguments and Return Values

- Objectives
- Tasks
- Discussion

Creating Static Methods and Variables

- Comparing instance and static methods and variables
- Declaring static methods:

static Properties getProperties()

Invoking static methods:

Classname.method();

Creating static Methods and Variables

Example:

```
public static char convertShirtSize(int numericalSize) {
 if (numericalSize < 10) {</pre>
 return 'S';
 else if (numericalSize < 14) {
 return 'M';
 else if (numericalSize < 18) {</pre>
 return 'L';
 else {
 return 'X';
```

Creating static Methods and Variables

• Declaring static variables:

```
static double SALES_TAX = 8.25;
```

Accessing static variables:

Classname.variable;

• Example:

```
double myPI;
myPI = Math.PI;
```

Static Methods and Variables in the Java API

- Examples:
 - The Math class
 - The System class
 - The StrictMath class

Static Methods and Variables in the Java API

- When to declare a static method or variable:
 - Performing the operation on an individual object or associate the variable with a specific object type is not important.
 - Accessing the variable or method before instantiating an object is important.
 - The method or variable does not logically belong to an object, but possibly belongs to a utility class such as the Math class included in the Java API.

Using Method Overloading

Example overloaded methods:

```
public class Calculator {
3
 public int sum(int numberOne, int numberTwo){
4
5
 System.out.println("Method One");
6
 return numberOne + numberTwo;
8
9
10
 public float sum(float numberOne, float numberTwo) {
11
12
 System.out.println("Method Two");
13
14
 return numberOne + numberTwo;
15
16
17
 public float sum(int numberOne, float numberTwo) {
```


Sun Educational Services

Using Method Overloading

Example method invocation:

```
public class CalculatorTest {
3
 public static void main(String [] args) {
4
5
 Calculator myCalculator = new Calculator();
6
 int totalOne = myCalculator.sum(2,3);
8
 System.out.println(totalOne);
9
10
 float totalTwo = myCalculator.sum(15.99F, 12.85F);
11
 System.out.println(totalTwo);
12
13
 float totalThree = myCalculator.sum(2, 12.85F);
14
 System.out.println(totalThree);
15
16
17
```

Method Overloading and the Java API

Method	Use
void println()	Terminate the current line by writing the line separator string
<pre>void println(boolean x)</pre>	Print a boolean value and then terminate the line
<pre>void println(char x)</pre>	Print a character and then terminate the line
<pre>void println(char[] x)</pre>	Print an array of characters and then terminate the line
<pre>void println(double x)</pre>	Print a double and then terminate the line
<pre>void println(float x)</pre>	Print a float and then terminate the line
<pre>void println(int x)</pre>	Print an int and then terminate the line
<pre>void println(long x)</pre>	Print a long and then terminate the line
<pre>void println(Object x)</pre>	Print an object and then terminate the line
<pre>void println(String x)</pre>	Print a string and then terminate the line

Uses for Method Overloading

Examples:

```
public int sum(int numberOne, int numberTwo)
public int sum(int numberOne, int numberTwo, int numberThree)
public int sum(int numberOne, int numberTwo, int numberThree, int numberFour)
```

Uses for Method Overloading

```
public class ShirtTwo {
3
 public int shirtID = 0; // Default ID for the shirt
 public String description = "-description required-"; // default
4
5
 // The color codes are R=Red, B=Blue, G=Green, U=Unset
 public char colorCode = 'U';
 public double price = 0.0; // Default price for all items
 public int quantityInStock = 0; // Default quantity for all items
9
10
11
 public void setShirtInfo(int ID, String d, double p){
 shirtID = ID;
12
13
 description = d;
14
 price = p;
15
16
17
 public void setShirtInfo(int ID, String d, double p, char c){
```


```
18
 shirtID = ID;
19
 description = d;
 colorCode = ci
20
21
 price = p;
22
23
24
 public void setShirtInfo(int ID, String d, double p, char c, int q){
25
 shirtID = ID;
26
 description = d;
2.7
 colorCode = c;
28
 price = p;
29
 quantityInStock = q;
30
31
32
 // This method displays the values for an item
33
 public void display() {
34
 System.out.println("Item ID: " + shirtID);
35
36
 System.out.println("Item description:" + description);
37
 System.out.println("Color Code: " + colorCode);
 System.out.println("Item price: " + price);
38
39
 System.out.println("Quantity in stock: " + quantityInStock);
```


```
40
41 } // end of display method
42 } // end of class
```

Uses for Method Overloading

```
class ShirtTwoTest {
3
 public static void main (String args[]) {
 ShirtTwo shirtOne = new ShirtTwo();
4
5
 ShirtTwo shirtTwo = new ShirtTwo();
6
 ShirtTwo shirtThree = new ShirtTwo();
 shirtOne.setShirtInfo(100, "Button Down", 12.99);
9
 shirtTwo.setShirtInfo(101, "Long Sleeve Oxford", 27.99, 'G');
 shirtThree.setShirtInfo(102, "Shirt Sleeve T-Shirt", 9.99, 'B', 50);
10
11
12
 shirtOne.display();
 shirtTwo.display();
13
14
 shirtThree.display();
15
16
```

Exercise 2: Using Overloaded Methods

- Objectives
- Tasks
- Discussion

Module 9

Implementing Encapsulation and Constructors

Overview

- Objectives:
 - Use encapsulation to protect data
 - Create constructors to initialize objects
- Relevance

Using Encapsulation

The public Modifier


```
public int currentFloor=1;
public void setFloor(int desiredFloor) {
 ...
}
```

The public Modifier

```
public class PublicElevator {

public boolean doorOpen=false;

public int currentFloor = 1;

public final int TOP_FLOOR = 5;

public final int BOTTOM_FLOOR = 1;

}
```


The public Modifier

```
public class PublicElevatorTest {
3
 public static void main(String args[]) {
4
5
 PublicElevator pubElevator = new PublicElevator();
6
 pubElevator.doorOpen = true; //passengers get on
 pubElevator.doorOpen = false; //doors close
9
 //go down to floor 0 (below bottom of building)
 pubElevator.currentFloor--;
10
11
 pubElevator.currentFloor++;
12
13
 //jump to floor 7 (only 5 floors in building)
14
 pubElevator.currentFloor = 7;
15
 pubElevator.doorOpen = true; //passengers get on/off
16
 pubElevator.doorOpen = false;
17
 pubElevator.currentFloor = 1; //go to the first floor
```


```
pubElevator.doorOpen = true; //passengers get on/off
pubElevator.currentFloor++; //elevator moves with door open
pubElevator.doorOpen = false;
pubElevator.currentFloor--;
pubElevator.currentFloor--;
}
```

The private Modifier


```
private int currentFloor=1;
private void calculateCapacity() {
 ...
}
```

The private Modifier

```
public class PrivateElevator1 {

private boolean doorOpen=false;
private int currentFloor = 1;

private final int TOP_FLOOR = 5;
private final int BOTTOM_FLOOR = 1;
}
```


The private Modifier

```
public class PrivateElevator1Test {
3
 public static void main(String args[]) {
4
5
 PrivateElevator1 privElevator = new PrivateElevator1();
6
 /***************
 * The following lines of code will not compile
9
 * because they attempt to access private
 * variables.
10
11
 ***********************************
12
13
 privElevator.doorOpen = true; //passengers get on
14
 privElevator.doorOpen = false; //doors close
15
 //go down to currentFloor 0 (below bottom of building)
16
 privElevator.currentFloor--;
17
 privElevator.currentFloor++;
```


```
18
19
 //jump to currentFloor 7 (only 5 floors in building)
20
 privElevator.currentFloor = 7;
21
 privElevator.doorOpen = true; //passengers get on/off
22
 privElevator.doorOpen = false;
23
 privElevator.currentFloor = 1; //go to the first floor
24
 privElevator.doorOpen = true; //passengers get on/off
25
 privElevator.currentFloor++; //elevator moves with door open
26
 privElevator.doorOpen = false;
27
 privElevator.currentFloor--;
28
 privElevator.currentFloor--;
29
30
```

Interface and Implementation

Interface and Implementation

```
public class PrivateShirt1 {
3
 private int shirtID = 0; // Default ID for the shirt
 private String description = "-description required-"; // default
4
5
 // The color codes are R=Red, B=Blue, G=Green, U=Unset
 private char colorCode = 'U';
 private double price = 0.0; // Default price for all items
 private int quantityInStock = 0; // Default quantity for all items
9
10
11
 public char getColorCode() {
 return colorCode;
12
13
14
15
 public void setColorCode(char newCode) {
 colorCode = newCode;
16
17
```


```
18
19  // Additional get and set methods for shirtID, description,
20  // price, and quantityInStock would follow
21
22 } // end of class
```

Interface and Implementation

```
public class PrivateShirt1Test {
3
 public static void main (String args[]) {
4
5
 PrivateShirt1 privShirt = new PrivateShirt1();
 char colorCode;
6
 // Set a valid colorCode
9
 privShirt.setColorCode('R');
 colorCode = privShirt.getColorCode();
10
11
12
 // The PrivateShirtTest1 class can set a valid colorCode
13
 System.out.println("Color Code: " + colorCode);
14
15
 // Set an invalid color code
16
 privShirt.setColorCode('Z');
17
 colorCode = privShirt.getColorCode();
```


```
18
19 // The PrivateShirtTest1 class can set an invalid colorCode
20 System.out.println("Color Code: " + colorCode);
21 }
22 }
```

Interface and Implementation

```
public class PrivateShirt2 {
3
 private int shirtID = 0; // Default ID for the shirt
 private String description = "-description required-"; // default
4
5
 // The color codes are R=Red, B=Blue, G=Green, U=Unset
 private char colorCode = 'U';
 private double price = 0.0; // Default price for all items
 private int quantityInStock = 0; // Default quantity for all items
9
10
11
 public char getColorCode() {
12
 return colorCode;
13
14
15
 public void setColorCode(char newCode) {
16
17
 switch (newCode) {
```


```
18
 case 'R':
19
 case 'G':
20
 case 'B':
21
 colorCode = newCode;
22
 break;
23
 default:
24
 System.out.println("Invalid colorCode. Use R, G, or B");
25
26
27
28
 // Additional get and set methods for shirtID, description,
29
 // price, and quantityInStock would follow
30
31
 } // end of class
```

Interface and Implementation

```
public class PrivateShirt2Test {
3
 public static void main (String args[]) {
4
5
 PrivateShirt2 privShirt = new PrivateShirt2();
 char colorCode;
6
 // Set a valid colorCode
9
 privShirt.setColorCode('R');
 colorCode = privShirt.getColorCode();
10
11
12
 // The PrivateShirtTest1 class can set a valid colorCode
13
 System.out.println("Color Code: " + colorCode);
14
15
 // Set an invalid color code
16
 privShirt.setColorCode('Z');
17
 colorCode = privShirt.getColorCode();
```


```
18
19 // The PrivateShirtTest2 class cannot set an invalid colorCode.
20 // Color code is still R
21 System.out.println("Color Code: " + colorCode);
22 }
23 }
```

An Encapsulated Elevator

```
public class PrivateElevator2 {
3
 private boolean doorOpen=false;
 private int currentFloor = 1;
4
5
 private int weight = 0;
6
 final int CAPACITY = 1000;
 final int TOP FLOOR = 5;
9
 final int BOTTOM FLOOR = 1;
10
11
 public void openDoor() {
12
 doorOpen = true;
13
14
15
 public void closeDoor() {
16
 calculateCapacity();
17
```


```
18
 if (weight <= CAPACITY) {</pre>
19
 doorOpen = false;
20
21
 else {
22
 System.out.println("The elevator has exceeded capacity.");
23
 System.out.println("Doors will remain open until someone exits!");
24
25
26
2.7
 // In reality, the elevator would have weight sensors to
28
 // check the actual weight in the elevator, but for the sake
 // of simplicity we just pick a random number to represent the
29
30
 // weight in the elevator
31
32
 private void calculateCapacity() {
33
 weight = (int) (Math.random() * 1500);
34
 System.out.println("The weight is " + weight);
35
36
37
 public void goUp() {
 if (!doorOpen) {
38
39
 if (currentFloor < TOP FLOOR) {
```


```
40
 currentFloor++;
41
 System.out.println(currentFloor);
42
43
 else {
 System.out.println("Already on top floor.");
44
45
46
47
 else {
48
 System.out.println("Doors still open!");
49
50
51
52
 public void goDown() {
53
 if (!doorOpen) {
54
 if (currentFloor > BOTTOM FLOOR) {
55
 currentFloor--;
56
 System.out.println(currentFloor);
57
58
 else {
 System.out.println("Already on bottom floor.");
59
60
61
```


```
62
 else {
63
 System.out.println("Doors still open!");
64
65
66
67
 public void setFloor(int desiredFloor) {
68
 if ((desiredFloor >= BOTTOM_FLOOR) && (desiredFloor<=TOP_FLOOR)) {
69
70
 while (currentFloor != desiredFloor) {
71
 if (currentFloor < desiredFloor) {</pre>
72
 qoUp();
73
74
75
 else {
76
 qoDown();
77
78
79
80
 else {
 System.out.println("Invalid Floor");
81
82
83
```


```
84
85  public int getFloor() {
86 return currentFloor;
87  }
88
89  public boolean getDoorStatus() {
90 return doorOpen;
91  }
92  }
93
```

An Encapsulated Elevator

```
public class PrivateElevator2Test {
 public static void main(String args[]) {
4
5
 PrivateElevator2 privElevator = new PrivateElevator2();
6
7
 privElevator.openDoor();
 privElevator.closeDoor();
9
 privElevator.goDown();
10
 privElevator.goUp();
11
 privElevator.goUp();
12
 privElevator.openDoor();
13
 privElevator.closeDoor();
14
 privElevator.goDown();
15
 privElevator.openDoor();
16
 privElevator.goDown();
17
 privElevator.closeDoor();
```


```
18
 privElevator.goDown();
19
 privElevator.goDown();
20
21
 int curFloor = privElevator.getFloor();
22
 if (curFloor != 5 && ! privElevator.getDoorStatus()) {
23
24
 privElevator.setFloor(5);
25
26
27
 privElevator.setFloor(10);
28
 privElevator.openDoor();
29
30
```

Sample Output

```
The weight is 453
Already on bottom floor.

2
3
The weight is 899
2
Doors still open!
The weight is 974
1
Already on bottom floor.

2
3
4
5
```

Exercise 1: Writing Encapsulated Classes

- Objectives
- Tasks
- Discussion

Describing Variable Scope

```
public class Person2 {
 // begin scope of int age
 private int age = 34;
4
5
6
 public void displayName() {
 // begin scope of String name
9
 String name = "Peter Simmons";
 System.out.println("My name is " + name + " and I am " + age );
10
11
12
 // end scope of String name
13
14
 public String getName () {
15
16
 return name; // this causes an error
17
```


18 } // end scope of int age

How Instance Variables and Local Variables Appear in Memory

Creating Constructors

• Syntax:

```
modifiers class ClassName {
 ConstructorName([arguments]) {
 code block;
 Example:
 public class ConstructorShirt1 {
3
 private int shirtID = 0; // Default ID for the shirt
 private String description = "-description required-"; // default
 // The color codes are R=Red, B=Blue, G=Green, U=Unset
 private char colorCode = 'U';
 private double price = 0.0; // Default price for all items
 private int quantityInStock = 0; // Default quantity for all items
```


Sun Educational Services

```
10
11
 public ConstructorShirt1(char startingCode) {
12
13
 switch (startingCode) {
14
 case 'R':
15
 case 'G':
16
 case 'B':
17
 colorCode = startingCode;
18
 break;
19
 default:
20
 System.out.println("Invalid colorCode. Use R, G, or B");
21
22
23
 public char getColorCode() {
24
 return colorCode;
25
26
27
 } // end of class
28
29
```

Creating Constructors

Example:

```
public class ConstructorShirt1Test {

public static void main (String args[]) {

ConstructorShirt1 constShirt = new ConstructorShirt1('R');
 char colorCode;

colorCode = constShirt.getColorCode();

System.out.println("Color Code: " + colorCode);
}
```

The Default Constructor

• Example:

ConstructorShirt constShirt = new ConstructorShirt();

```
public class DefaultShirt {
3
 private int shirtID = 0; // Default ID for the shirt
 private String description = "-description required-"; // default
4
5
 // The color codes are R=Red, B=Blue, G=Green, U=Unset
 private char colorCode = 'U';
 private double price = 0.0; // Default price for all items
9
 private int quantityInStock = 0; // Default quantity for all items
10
 public DefaultShirt() {
11
 colorCode = 'R';
12
13
14
```


Sun Educational Services

```
public char getColorCode() {
 return colorCode;
}

// end of class
```

Overloading Constructors

Example:

```
public class ConstructorShirt2 {
3
 private int shirtID = 0; // Default ID for the shirt
 private String description = "-description required-"; // default
4
5
6
 // The color codes are R=Red, B=Blue, G=Green, U=Unset
 private char colorCode = 'U';
 private double price = 0.0; // Default price for all items
 private int quantityInStock = 0; // Default quantity for all items
9
10
11
 public ConstructorShirt2() {
 colorCode = 'R';
12
13
14
15
 public ConstructorShirt2 (char startingCode) {
16
17
 switch (startingCode) {
```


Sun Educational Services

```
18
 case 'R':
19
 case 'G':
20
 case 'B':
21
 colorCode = startingCode;
22
 break;
23
 default:
2.4
 System.out.println("Invalid colorCode. Use R, G, or B");
25
26
27
28
 public ConstructorShirt2 (char startingCode, int startingQuantity) {
29
 switch (startingCode) {
30
31
 case 'R':
32
 colorCode = startingCode;
 break;
33
34
 case 'G':
35
 colorCode = startingCode;
36
 break;
37
 case 'B':
38
 colorCode = startingCode;
39
 break;
```


Sun Educational Services

```
40
 default:
41
 System.out.println("Invalid colorCode. Use R, G, or B");
42
43
44
 if (startingQuantity > 0 | startingQuantity < 2000) {
45
 quantityInStock = startingQuantity;
46
47
48
 else {
49
 System.out.println("Invalid quantity. Must be > 0 or < 2000");
50
51
52
53
 public char getColorCode() {
54
 return colorCode;
55
56
57
58
 public int getQuantityInStock() {
59
 return quantityInStock;
60
61
62
 } // end of class
63
```

Overloading Constructors

Example:

```
public class ConstructorShirt2Test {
3
 public static void main (String args[]) {
4
5
 ConstructorShirt2 constShirtFirst = new ConstructorShirt2();
 ConstructorShirt2 constShirtSecond = new ConstructorShirt2('G');
 ConstructorShirt2 constShirtThird = new ConstructorShirt2('B',
1000);
8
9
 char colorCode;
10
 int quantity;
11
12
 colorCode = constShirtFirst.getColorCode();
13
 System.out.println("Object 1 Color Code: " + colorCode);
14
15
 colorCode = constShirtSecond.getColorCode();
16
 System.out.println("Object 2 Color Code: " + colorCode);
```


Sun Educational Services

Exercise 2: Using Constructors

- Objectives
- Tasks
- Discussion

Module 10

Creating and Using Arrays

Overview

- Objectives:
 - Code one-dimensional arrays
 - Set array values using the length attribute and a loop
 - Pass arguments to the main method for use in a program
 - Create two-dimensional arrays
- Relevance

Creating One-Dimensional Arrays

Example:

```
int ageOne = 27;
int ageTwo = 12;
int ageThree = 82;
int ageFour = 70;
int ageFive = 54;
int ageSix = 6;
int ageSeven = 1;
int ageEight = 30;
int ageNine = 34;
int ageTen = 42;
```

Creating One-Dimensional Arrays

Declaring a One-Dimensional Array

• Syntax:

```
type [] array_identifier;
```

```
char [] status;
int [] ages;
Shirt [] shirts;
String [] names;
```

Instantiating a One-Dimensional Array

• Syntax:

```
array_identifier = new type [length];
```

```
status = new char [20];
ages = new int [5];
names = new String [7];
shirts = new Shirt [3];
```

Initializing a One-Dimensional Array

• Syntax:

array_identifier[index] = value;

```
ages[0] = 19;
ages[1] = 42;
ages[2] = 92;
ages[3] = 33;
ages[4] = 46;

shirts[0] = new Shirt();
shirts[1] = new Shirt('G');
shirts[2] = new Shirt('G', 1000);
```

Declaring, Instantiating, and Initializing One-Dimensional Arrays

• Syntax:

```
type [] array_identifier = {comma-separated list of values or expressions};
```

```
int [] ages = {19, 42, 92, 33, 46};

Shirt [] shirts = {new Shirt(), new Shirt(121,"Work Shirt", 'B', 12.95),
 new Shirt(122,"Flannel Shirt", 'G', 22.95)};

int [] ages;
ages = {19, 42, 92, 33, 46};
```


Accessing a Value Within an Array

Examples:


```
status[0] = '3';
names[1] = "Fred Smith";
ages[1] = 19;
prices[2] = 9.99F;

char s = status[0];
String name = names [1];
int age = ages[1];
double price = prices[2];
```

Storing Primitive Variables and Arrays of Primitives in Memory

Storing Reference Variables and Arrays of References in Memory

Exercise 1: Creating and Using One-Dimensional Arrays

- Objectives
- Tasks
- Discussion

Exercise 2: Viewing Arrays Using the ObjectTool

- Objectives
- Tasks
- Discussion

Setting Array Values Using the length Attribute and a Loop

Example:

```
int [] myArray;
myArray = new int[100];

for (int count = 0; count < myArray.length; count++) {
 myArray[count] = count;
}</pre>
```

Exercise 3: Using Loops and Arrays

- Objectives
- Tasks
- Discussion

Using the args Array in the main Method

• Example:

public static void main (String args[]);

```
public class ArgsTest {

public static void main (String args[]) {

System.out.println("args[0] is " + args[0]);

System.out.println("args[1] is " + args[1]);

}
```

Converting String Arguments to Other Types

Example:

int ID = Integer.parseInt(args[0]);

Exercise 4: Parsing the args[] Array

- Objectives
- Tasks
- Discussion

Describing Two-Dimensional Arrays

Declaring a Two-Dimensional Array

• Syntax:

type [][] array_identifier;

• Example:

int [][] yearlySales;

Instantiating a Two-Dimensional Array

• Syntax:

array_identifier = new type [number_of_arrays] [length];

• Example:

// Instantiates a two-dimensional array: 5 arrays of 4 elements each
YearlySales = new int[5][4];

	Quarter 1	Quarter 2	Quarter 3	Quarter 4
Year 1				
Year 2				
Year 3				
Year 4				
Year 5				

Initializing a Two-Dimensional Array

Example:

```
yearlySales[0][0] = 1000;
yearlySales[0][1] = 1500;
yearlySales[0][2] = 1800;
yearlySales[1][0] = 1000;
yearlySales[2][0] = 1400;
yearlySales[3][3] = 2000;
```

	Quarter 1	Quarter 2	Quarter 3	Quarter 4
Year 1	1000	1500	1800	
Year 2	1000			
Year 3	1400			
Year 4				2000
Year 5				

Exercise 5: Creating and Using Two-Dimensional Arrays

- Objectives
- Tasks
- Discussion

Module 11

Implementing Inheritance

Overview

- Objectives:
 - Define and test your use of inheritance
 - Explain abstraction
 - Explicitly identify class libraries used in your code
- Relevance

Inheritance

Hat	Sock
hatID price description colorCode R=Red, B=Blue, G=Green quantityInStock	sockID price description colorCode R=Red, B=Blue, G=Green quantityInStock
<pre>calculateHatID() displayHatInformation()</pre>	calculateSockID() displaySocksInformation()

Pant	Shirt
pantID price size gender M=Male, F=Female description colorCode B=Blue, T=Tan quantityInStock	shirtID price description colorCode R=Red, B=Blue, G=Green quantityInStock
<pre>calculatePantID() displayPantInformation()</pre>	<pre>calculateShirtID() displayShirtInformation()</pre>

Superclasses and Subclasses

Testing Superclass and Subclass Relationships

Modeling Superclasses and Subclasses

Hat:Clothing	Sock:Clothing
colorCode R=Red, B=Blue, G=Green	colorCode R=Red, B=Blue, G=Green
displayHatInformation()	displaySockInformation()

Pant:Clothing	Shirt:Clothing	
size	size	
gender M=Male, F=Female	colorCode R=Red, B=Blue,	
colorCode B=Blue, T=Tan	G=Green	
displayClothingInformation()) displayShirtInformation()	

Modeling Superclasses and Subclasses

Clothing

ID

price

description

quantityInStock

calculateID()

Declaring a Subclass

• Syntax:

[class_modifier] class class_identifier extends superclass_identifier

Example:

```
public class Shirt extends Clothing {
 // The color codes are R=Red, B=Blue, G=Green, U=Unset
 public char colorCode = 'U';
4
5
 // This method displays the values for an item
 public void displayShirtInformation() {
8
9
 System.out.println("Shirt ID: " + getID());
 System.out.println("Shirt description:" + getDescription());
10
 System.out.println("Color Code: " + colorCode);
11
12
 System.out.println("Shirt price: " + getPrice());
13
 System.out.println("Quantity in stock: " + getQuantityInStock());
14
15
 } // end of display method
 } // end of class
16
```

Declaring a Subclass

Example:

```
public class Clothing {
3
 private int ID = 0; // Default ID for all clothing
 private String description = "-description required-"; // default
4
5
6
 private double price = 0.0; // Default price for all clothing
 private int quantityInStock = 0; // Default quantity for all clothing
9
 // This method displays the values for an item
 public void calculateID() {
10
 int uniqueID = 0;
11
12
 ++uniqueID;
13
14
 ID = uniqueID;
15
16
17
 public int getID() {
```


Sun Educational Services

```
18
 return ID;
19
20
21
 public void setDescription(String d) {
22
 description = d;
23
24
25
 public String getDescription() {
26
 return description;
27
28
29
 public void setPrice(double p) {
30
 price = p;
31
32
33
 public double getPrice() {
34
 return price;
35
36
37
 public void setQuantityInStock(int q) {
38
 quantityInStock = q;
39
```


Sun Educational Services

```
40
41  public int getQuantityInStock() {
42 return quantityInStock;
43  }
44
45 } // end of class
```

Exercise 1: Creating Superclasses and Subclasses

- Objectives
- Tasks
- Discussion

Exercise 2: Viewing Class Hierarchies Using the ObjectTool

- Objectives
- Tasks
- Discussion

Abstraction

- What is abstraction?
- Abstraction in the DirectClothing, Inc. case study

Classes in the Java API

- Implicitly available classes: the java.lang package
- Importing and qualifying classes:
 - The java.awt package
 - The java.applet package
 - The java.net package
 - The java.io package
 - The java.util package

The import Statement

• Syntax:

```
import package_name.class_name;
import package_name.*
```

• Example:

```
import java.awt.*;
public class MyPushButton1 extends Button {
 // class statements
}
```

Specifying the Fully Qualified Name

• Syntax:

package_name.class_name

• Example:

```
public class MyPushButton2 extends java.awt.Button {
 // class statements
}
```

Course Contents

About This Course	Preface-iv
Course Goals	
Course Map	
Topics Not Covered	
How Prepared Are You?	
Introductions	
How to Use the Icons	
Typographical Conventions	
Additional Conventions	
Explaining Java™ Technology	1_1
Overview	
Key Concepts of the Java Programming Language	
Object-Oriented	
Distributed	
Simple	
Multithreaded	
Secure	
Platform-Dependent Programs	
Platform-Independent	
Identifying Java Technology Product Groups	
Using the Java™ 2 Platform, Standard Edition SDK Components	
The Product Life Cycle (PLC) Stages	
The Analysis Stage	
The Design Stage	
The Development Stage	
The Testing Stage	

The Implementation Stage	1-22
The Maintenance Stage	
The EOL Stage	
Analyzing a Problem and Designing a Solution	2-1
Overview	
Analyzing a Problem Using Object-Oriented Analysis	2-3
Identifying a Problem Domain	
Identifying Objects	
Additional Criteria for Recognizing Objects	
Possible Objects in the DirectClothing	
Case Study	2-8
Identifying Object Attributes and Operations	
Object With Another Object as an Attribute	
Possible Attributes and Operations in the DirectClothing, Inc. Case Study	
Case Study Solution	
Exercise 1: Analyzing a Problem Domain	
Designing Classes	
Class and Resulting Objects	2-17
Modeling Classes	
Exercise 2: Designing a Solution	
Developing and Testing a Java Technology Program	3-1
Overview	3-2
Identifying the Components of a Class	3-3
Identifying the Components of a Class	
The Class Declaration	3-7
Variable Declarations and Assignments	3-8
Comments	
Methods	3-10

Creating and Using a Test Class	3-11
The main Method	
Compiling a Program	3-13
Executing (Testing) a Program	
Debugging Tips	
Exercise: Writing, Compiling, and Testing a Basic Program	
Declaring, Initializing, and Using Variables	4-1
Overview	4-2
Identifying Variable Use and Syntax	4-3
Uses for Variables	4-5
Variable Declaration and Initialization	4-6
Describing Primitive Data Types	
Integral Primitive Types	4-8
Floating Point Primitive Types	4-10
Textual Primitive Type	4-11
Logical Primitive Type	4-12
Naming a Variable	4-13
Assigning a Value to a Variable	4-15
Declaring and Initializing Several Variables in One Line of Code	4-16
Additional Ways to Declare Variables and Assign Values to Variables	4-17
Constants	4-19
Storing Primitives and Constants	
in Memory	4-20
Exercise 1: Using Primitive Type Variables in a Program	4-21
Standard Mathematical Operators	
Increment and Decrement Operators	4-24
Operator Precedence	
Using Parentheses	
Using Promotion and Type Casting	4-29

Promotion	4-30
Type Casting	4-31
Compiler Assumptions for Integral and Floating Point Data Types	4-33
Floating Point Data Types and Assignment	
Example	
Exercise 2: Using Operators and	
Type Casting	4-36
Creating and Using Objects	5-1
Overview	
Declaring Object References, Instantiating Objects, and Initializing Object References	
Declaring Object Reference Variables	
Instantiating an Object	
Initializing Object Reference Variables	
Using an Object Reference Variable to Manipulate Data	5-8
Storing Object Reference Variables in Memory	
Assigning an Object Reference From One Variable to Another	
Exercise 1: Using the ObjectTool to Create and Manipulate Objects	
Exercise 2: Creating a Test Class	
Using the String Class	5-13
Storing String Objects in Memory	5-14
Using Reference Variables for	
String Objects	5-15
Exercise 3: Using the String Class	
Exercise 4: Examining String Objects With the ObjectTool	5-17
Investigating the Java Class Libraries	
Using the Java Class Library Specification to Learn About a Method	5-20
Exercise 5: Using the Class Library Specification	5-21

Using Operators and Decision Constructs	6-1
Overview	
Using Relational and Conditional Operators	6-3
The Elevator Example	
The Elevator Test Class	
Relational Operators	6-7
Testing Equality Between Strings	6-8
Conditional Operators	
The if Construct	6-10
Nested if Statements	6-15
The if/elseConstruct	6-19
The if/else Construct	6-20
Chaining if/else Constructs	6-24
Exercise 1: Using if and if/else Constructs	
Using the switch Construct	6-28
When to Use switch Constructs	6-31
Exercise 2: Using the switch Construct	6-32
Using Loop Constructs	7-1
Overview	
Creating while Loops	
Nested while Loops	
Exercise 1: Using the while Loop	
Developing a for Loop	
Nested for Loops	
Exercise 2: Using the for Loop	
Coding a do/while Loop	
Nested do/while Loops	
Comparing Loop Constructs	
Exercise 3: Using the do/while Loop	

Developing and Using Methods	8-1
Overview	
Creating and Invoking Methods	
The Basic Form of a Method	
Invoking a Method From a Different Class	
Calling and Worker Methods	
Invoking a Method in the Same Class	
Guidelines for Invoking Methods	
Passing Arguments and Returning Values	
Declaring Methods With Arguments	
The main Method	
Invoking Methods With Arguments	8-14
Declaring Methods With Return Values	8-16
Returning a Value	
Receiving Return Values	8-18
Advantages of Method Use	8-20
Exercise 1: Using Arguments and Return Values	8-21
Creating Static Methods and Variables	
Static Methods and Variables in the Java API	8-25
Using Method Overloading	8-27
Method Overloading and the Java API	
Uses for Method Overloading	
Exercise 2: Using Overloaded Methods	8-36
mplementing Encapsulation and Constructors	9-1
Overview	
Using Encapsulation	
The public Modifier	
The public Modifier	
Interface and Implementation	
mienace and miplementation	

An Encapsulated Elevator	9-21
Sample Output	
Exercise 1: Writing Encapsulated Classes	
Describing Variable Scope	
How Instance Variables and Local Variables Appear in Memory	
Creating Constructors	
The Default Constructor	
Overloading Constructors	9-38
Exercise 2: Using Constructors	
Creating and Using Arrays	10-1
Overview	
Creating One-Dimensional Arrays	
Declaring a One-Dimensional Array	
Instantiating a One-Dimensional Array	
Initializing a One-Dimensional Array	
Declaring, Instantiating, and Initializing One-Dimensional Arrays	
Accessing a Value Within an Array	
Storing Primitive Variables and Arrays of Primitives in Memory	
Storing Reference Variables and Arrays of References in Memory	
Exercise 1: Creating and Using	
One-Dimensional Arrays	
Exercise 2: Viewing Arrays Using the ObjectTool	
Setting Array Values Using the length Attribute and a Loop	
Exercise 3: Using Loops and Arrays	
Using the args Array in the main Method	
Converting String Arguments to Other Types	
Exercise 4: Parsing the args[] Array	
Describing Two-Dimensional Arrays	
Declaring a Two-Dimensional Array	
▽	

Instantiating a Two-Dimensional Array	
Initializing a Two-Dimensional Array	
Exercise 5: Creating and Using	
Two-Dimensional Arrays	
mplementing Inheritance	11_1
Overview	
Inheritance	
Superclasses and Subclasses	
Testing Superclass and Subclass Relationships	11-5
Modeling Superclasses and Subclasses	11-6
Declaring a Subclass	11-8
Exercise 1: Creating Superclasses and Subclasses	11-12
Exercise 2: Viewing Class Hierarchies Using the ObjectTool	11-13
Abstraction	11-14
Classes in the Java API	11-15
The import Statement	11-16
Specifying the Fully Oualified Name	11-17