

Java Programming MCA 205 Unit - II

UII. (#)

BARRETT COMPETENT

Learning Objectives

- Exception Handling: Fundamentals exception types, uncaught exceptions, throw, throw, final, built in exception, creating your own exceptions,
- Multithreaded Programming: Fundamentals, Java thread model: priorities, synchronization, messaging, thread classes, Runnable interface, inter thread Communication, suspending, resuming and stopping threads.
- Input/Output Programming: Basics, Streams, Byte and Character Stream, predefined streams, Reading and writing from console and files.
- Using Standard Java Packages (lang, util, io, net). Networking: Basics, networking classes and interfaces, using java.net package, doing TCP/IP and Data-gram Programming, RMI (Remote Method Invocation)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Wason

υ1. «#»

Introduction

- Users have high expectations for the code we produce. Users will use our programs in unexpected ways.
- Due to design errors or coding errors, our programs may fail in unexpected ways during execution
- It is our responsibility to produce quality code that does not fail unexpectedly.
- Consequently, we must design error handling into our programs.
- An Error is any unexpected result obtained from a program during execution

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Waso

U1.

Introduction Unhandled errors may manifest themselves as incorrect results or behavior, or as abnormal program termination. Errors should be handled by the programmer, to prevent them from reaching the user. Some typical causes of errors: Memory errors (i.e. memory incorrectly allocated, memory leaks, "null pointer") File system errors (i.e. disk is full, disk has been removed) Network errors (i.e. network is down, URL does not exist) Calculation errors (i.e. divide by 0)

Errors and Error Handling

- More typical causes of errors:
- Array errors (i.e. accessing element −1)
 - Conversion errors (i.e. convert 'q' to a number)
 - Can you think of some others?
- Traditional Error Handling
 - 1. Every method returns a value (flag) indicating either success, failure, or some error condition. The calling method checks the return flag and takes appropriate action.
 - Downside: programmer must remember to always check the return value and take appropriate action. This requires much code (methods are harder to read) and something may get overlooked.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Wason

Traditional Error Handling Where used: traditional programming languages (i.e. C) use this method for almost all library functions (i.e. fopen() returns a valid file or else null) Create a global error handling routine, and use some form of "jump" instruction to call this routine when an error occurs. Downside: "jump" instruction (Goto) are considered "bad programming practice" and are discouraged. Once you jump to the error routine, you cannot return to the point of origin and so must (probably) exit the program.

Exceptions – a better error handling Exceptions are a mechanism that provides the best of both worlds. Exceptions act similar to method return flags in that any method may raise an exception should it encounter an error. Exceptions act like global error methods in that the exception mechanism is built into Java; exceptions are handled at many levels in a program, locally and/or globally. An exception is an abnormal condition that arises in a code sequence at run time. In other words, an exception is a run-time error. C Bitarati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Wason

Errors and Error Handling What are they? An exception is a representation of an error condition or a situation that is not the expected result of a method.

- situation that is not the expected result of a method.

 Exceptions are built into the Java language and are available
- to all program code.

 Exceptions isolate the code that deals with the error
- Exceptions isolate the code that deals with the error condition from regular program logic.
- The object-oriented techniques to manage such errors comprise the group of methods known as exception handling.
- For the most part, exception handling has not changed since the original version of Java. However, Java 2, version 1.4 has added a new subsystem called the *chained exception facility*.
- A Java exception is an object that describes an exceptional (that is, error) condition that has occurred in a piece of code.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Waso

Exception Handling

- When an exceptional condition arises, an object representing that exception is created and thrown in the method that caused the error.
- That method may choose to handle the exception itself, or pass it on. Either way, at some point, the exception is *caught and* processed.
- Exceptions can be generated by the Java run-time system, or they can be manually generated by your code.
- Exceptions thrown by Java relate to fundamental errors that violate the rules of the Java language or the constraints of the Java execution environment.
- Manually generated exceptions are typically used to report some error condition to the caller of a method.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Waso

T	Ţ	II	3

class Exc0 { public static void main(String args[]) {
int d = 0; int a = 42 / d; }}

- When the Java run-time system detects the attempt to divide by zero, it constructs a new exception object and then throws this exception. This causes the execution of Exc0 to stop, because once an exception has been thrown, it must be caught by an exception handler and dealt with immediately.
- Any exception that is not caught by your program will ultimately be
 processed by the default handler. The default handler displays a
 string describing the exception, prints a stack trace from the point at
 which the exception occurred, and terminates the program.
- Here is the output generated when this example is executed. java.lang.ArithmeticException: / by zero at Exc0.main(Exc0.java:4)

© Pharati Viduanosth's Institute of Computer Applications and Management New Dolbi 62 by Mr. Bittles Wassen

Errors and Error Handling

- How are they used?
 - Unchecked exceptions represent error conditions that are considered "fatal" to program execution.
 - You do not have to do anything with an unchecked exception. Your program will terminate with an appropriate error message.
- Examples:
 - Checked exceptions include errors such as "array index out of bounds", "file not found" and "number format conversion".
 - Unchecked exceptions include errors such as "null pointer".

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Waso

U1.

How do you handle exceptions? To handle the exception, you write a "try-catch" block. To pass the exception "up the chain", you declare a throws clause in your method or class declaration. If the method contains code that may cause a checked exception, you MUST handle the exception OR pass the exception to the parent class (remember, every class has Object as the ultimate parent)

Using try and catch Although the default exception handler provided by the Java run-time system is useful for debugging, you will usually want to handle an exception yourself. Doing so provides two benefits. First, it allows you to fix the error. Second, it prevents the program from automatically terminating. Most users would be confused (to say the least) if your program stopped running and printed a stack trace whenever an error occurred! Fortunately, it is quite easy to prevent this. To guard against and handle a run-time error, simply enclose the code that you want to monitor inside a try block. Immediately following the try block, include a catch clause that specifies the exception type that you wish to catch.

Displaying Description of an Exception Throwable overrides the toString() method (defined by Object) so that it returns a string containing a description of the exception. You can display this description in a println() statement by simply passing the exception as an argument. For example, the catch block in the preceding program can be rewritten like this: catch (ArithmeticException e) { System.out.println("Exception: " + e); a = 0; // set a to zero and continue } When this version is substituted in the program, and the program is run, each divide-by-zero error displays the following message: Exception: java.lang.ArithmeticException: / by zero While it is of no particular value in this context, the ability to display a description of an exception is valuable in other circumstances—particularly when you are experimenting with exceptions or when you are debugging.

Multiple catch clauses When you use multiple catch statements, it is important to remember that exception subclasses must come before any of their superclasses. This is because a catch statement that uses a superclass will catch exceptions of that type plus any of its subclasses. Thus, a subclass would never be reached if it came after its superclass.

BHARATI VOTAPIETIS

Nested try

- The **try** statement can be nested. That is, a **try** statement can be inside the block of another **try**.
- Each time a try statement is entered, the context of that
 exception is pushed on the stack. If an inner try statement does
 not have a catch handler for a particular exception, the stack is
 unwound and the next try statement's catch handlers are
 inspected for a match. This continues until one of the catch
 statements succeeds, or until all of the nested try statements are
 exhausted.
- If no **catch** statement matches, then the Java run-time system will handle the exception

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Ms. Ritika Wason

U1.

throws

- If a method is capable of causing an exception that it does not handle, it must specify this behavior so that callers of the method can guard themselves against that exception.
- You do this by including a throws clause in the method's declaration. A **throws** clause lists the types of exceptions that a method might throw. This is necessary for all exceptions, except those of type **Error** or **RuntimeException**, or any of their orthelesses.
- All other exceptions that a method can throw must be declared in the **throws** clause. If they are not, a compile-time error will
- This is the general form of a method declaration that includes a

type method-name(parameter-list) throws exception-list { // body of method }

• Here, exception-list is a comma-separated list of the exceptions that a method can throw.

- when exceptions are thrown, execution in a method takes a rather abrupt, nonlinear path that alters the normal flow through the method. Depending upon how the method is coded, it is even possible for an exception to cause the method to return prematurely. This could be a problem in some methods.
- For example, if a method opens a file upon entry and closes it upon exit, then you will not want the code that closes the file to be bypassed by the exception-handling mechanism.
- The **finally** keyword is designed to address this contingency. **finally** creates a block of code that will be executed after a **try/catch** block has completed and before the code following the **try/catch** block.
- The **finally** block will execute whether or not an exception is thrown. If an exception is thrown, the **finally** block will execute even if no **catch** statement matches the exception. Any time a method is about to return to the caller from inside a **try/catch** block, via an uncaught exception or an explicit return statement, the **finally** clause is also executed just before the method returns. This can be useful for closing file handles and freeing up any other resources that might have been allocated at the beginning of a method with the intent of disposing of them before returning.
- The finally clause is optional. However, each try statement requires at least one catch or a finally clause.

Java's Built-in Exceptions

- · Inside the standard package java.lang, Java defines several exception classes. A few have been used by the preceding examples. The most general of these exceptions are subclasses of the standard type **RuntimeException**.
- Since java.lang is implicitly imported into all Java programs, most exceptions derived from RuntimeException are automatically available. Furthermore, they need not be included in any method's **throws** list. In the language of Java, these are called *unchecked exceptions* because the compiler does not check to see if a method handles or throws these exceptions. The unchecked exceptions defined in ${\bf java.lang}$ are listed in Table below.
- Next Table lists those exceptions defined by **java.lang** that must be included in a method's **throws** list if that method can generate one of these exceptions and does not handle it itself. These are called *checked exceptions*. Java defines several other types of exceptions that relate to its various class libraries

Emantina	Manning
Exception	Meaning
ArithmeticException	Arithmetic-error such as divide by zero
ArrayIndexOutOfBoundsExc eption	Array index is out of Bounds
ArrayStoreException	Assignment to an array element of an incompatible type
ClassCastException	Invalid Cast
IndexOutOfBoundsException	Some type of index is out of bounds
NegativeArraySizeException	Array created with a negative size
NullPointerException	Invalid use of a null reference
NumberFormatException	Invalid conversion of a string to a numeric format

Exception	Meaning
ClassNotFoundException	Class not found.
CloneNotSupportedExcept ion	Attempt to clone an object that does no implement the Cloneable interface
IllegalAccessException	Access to a class is denied
InstantiationException	Attempt to create an object of an abstract class or interface
InterruptedException	One thread has been interrupted by another thread
NoSuch FieldException	A requested field does not exist
NoSuchMethodException	A requested method does not exist

Teating your own Exception subclasses

- Although Java's built-in exceptions handle most common errors, you will probably want to create your own exception types to handle situations specific to your applications.
- This is quite easy to do: just define a subclass of Exception (which is, of course, a subclass of Throwable). Your subclasses don't need to actually implement anything-it is their existence in the type system that allows you to use them as exceptions.
- The Exception class does not define any methods of its own. It does, of course, inherit those methods provided by Throwable. Thus, all exceptions, including those that you create, have the methods defined by Throwable available to them.

Methods defined by Throwable Method Description Throwable fillInStackTrace() Returns a Throwable object that contains a completed stack trace. The object can be rethrown. Throwable getCause() Returns the exception that underlies the current exception. If there is no underlying exception, null is returned, Added by Java2, version 1.4. String getLocalizedMessage() Returns a localized description of the exception. String getMessage() Returns a description of the exception. StackTraceElement[] Returns an array that contains the stack trace, one getStackTrace() element at a time as an array of StackTraceElement. The method at the top of the stack is the last method called before the exception was thrown. This method is found in the first element of the array. Throwable Associates causeExc with the invoking exception as a initCause(Throwable cause of the invoking exception. Returns a reference to causeExc) the exception. Added by Java2 version 1.4. ns and Management, New Delhi-63, by Ms. Ritika Was

Metho	ds defined by Throwable
Method	Description
void printStackTrace()	Displays the stack trace
void printStackTrace (PrintStream stream)	Sends the stack trace to the specified stream
void PrintStackTrace (PrintWriter stream)	Sends the stack trace to the specified stream
void setStackTrace(StackTra ceElement elements[])	Sets the stack trace to the elements passed in elements. This method is for specialized applications not normal use. Added by Java2 version 1.4
String toString()	Returns a string object containing a description of the exception. This method is called by println() when outputting a Throwable object

Multithreading

- A multithreaded program contains two or more parts that can run
- Each part of the program is called a thread, that defines a separate path of execution. Multithreading is a specialized form of multitasking.
- Multitasking, supported by virtually all modern operating systems is of two distinct types of multitasking: process-based and thread-based.
- Process-based multitasking is more familiar. A process is, in essence, a program that is executing. Thus, process-based multitasking is the feature that allows your computer to run two or more programs concurrently. For example, process-based multitasking enables you to run the Java compiler at the same time that you are using a text editor. In process-based multitasking, a program is the smallest unit of code that can be dispatched by the scheduler.

Introduction

- In thread-based multitasking ,the thread is the smallest unit of dispatchable code. This means that a single program can perform two or more tasks simultaneously. For ex, a text editor can format text at the same time that it is printing, as long as these actions are being performed by two separate threads.
- Thus, process-based multitasking deals with the "big picture," and thread-based multitasking handles the details.
- Multitasking threads require less overhead than multitasking processes. Processes are heavyweight tasks that require their own separate address spaces. Interprocess communication is expensive and limited. Context switching from one process to another is also costly.

Introduction

- Threads, on the other hand, are lightweight, share the same space and cooperatively share the same heavyweight process. Interthread communication is inexpensive, and context switching from one thread to the next is low cost. Java programs make use of process-based multitasking environments, processbased multitasking is not under the control of Java. However, multithreaded multitasking is.
- Multithreading enables writing very efficient programs that make maximum use of the CPU, because idle time can be kept to a minimum.
- · This is especially important for the interactive, networked environment in which Java operates, because idle time is common.

Java Thread Model

- The Java run-time system depends on threads for many things, and all the class libraries are designed with multithreading in mind. Java uses threads to enable the entire environment to be asynchronous. This helps reduce inefficiency by preventing the waste of CPU cycles.
- Single-threaded systems use an approach called an event loop with polling.
- In this model, a single thread of control runs in an infinite loop, polling a single event queue to decide what to do next. Once this polling mechanism returns with, say, a signal that a network file is ready to be read, then the event loop dispatches control
- to the appropriate event handler. Until this event handler returns, nothing else can happen in the system.

Java Thread Model

- The benefit of Java's multithreading is that one thread can pause without stopping other parts of your program. For example, the idle time created when a thread reads data from a network or waits for user input can be utilized elsewhere. Multithreading allows animation loops to sleep for a second between each frame without causing the whole system to pause.
- When a thread blocks in a Java program, only the single thread that is blocked pauses. All other threads continue to run.

Thread Priorities

- Java assigns to each thread a priority that determines how that thread should be treated with respect to the others.
- Thread priorities are integers that specify the relative priority of one thread to another. As an absolute value, a priority is meaningless; a higher-priority thread doesn't run any faster than a lower-priority thread if it is the only thread running.
- Instead, a thread's priority is used to decide when to switch from one running thread to the next. This is called a *context* switch. The rules that determine when a context switch are:
- i) A thread can voluntarily relinquish control.
- ii) A thread can be preempted by a higher-priority thread.
- In cases where two threads with the same priority are competing for CPU cycles, the situation is a bit complicated.

Synchronization

- Multithreading introduces an asynchronous behavior to programs, there must be a way to enforce synchronicity when needed.
- · For example, if two threads want to communicate and share a complicated data structure, such as a linked list, there needs to be some way to ensure that they don't conflict with each other. That is, one must prevent one thread from writing data while another thread is in the middle of reading it.
- · For this purpose, Java implements an elegant twist on an age-old model of interprocess synchronization: the monitor.
- The monitor is a control mechanism first defined by C.A.R. Hoare. It can be considered a very small box that can hold only one thread. Once a thread enters monitor, all other threads must wait until that thread exits the monitor. A monitor can be used to protect a shared asset from being manipulated by more than one thread at a time.

© Bharati Vidyapeeth's Institute of Computer Applications and Management	, New Delhi-63, by Ms. Ritika Was

Synchronization · Most multithreaded systems expose monitors as objects that your program must explicitly acquire and manipulate. • Java provides a cleaner solution. There is no class "Monitor"; instead, each object has its own implicit monitor that is automatically entered when one of the object's synchronized methods is called. • Once a thread is inside a synchronized method, no other thread can call any other synchronized method on the same object. This enables you to write very clear and concise multithreaded code, because synchronization support is built in to the language. Messaging • Once a program is divided into separate threads, one needs to define how they will communicate with each other. When programming with most other languages, one must depend on the operating system to establish communication between threads. This, of course, adds overhead. By contrast, Java provides a clean, low-cost way for two or more threads to talk to each other, via calls to predefined methods that all objects have. Java's messaging system allows a thread to enter a synchronized method on an object, and then wait there until some other thread explicitly notifies it to come out. Thread Class and the Runnable Interface Java's multithreading system is built upon the Thread class, its methods, and its companion interface, Runnable • Thread encapsulates a thread of execution. Since you can't directly refer to the ethereal state of a running thread, you will deal with it through its proxy, the Thread instance that • To create a new thread, your program will either extend Thread or implement the Runnable interface. • The Thread class defines several methods that help manage threads.

MATI VATURETRY	Notable Methods
Method	Meaning
getName ()	Obtain a thread's name
getPriority ()	Obtain a thread's priority
isAlive ()	Determine if a thread is still running
join ()	Wait for a thread to terminate
run ()	Entry point for the thread
sleep ()	Suspend a thread for a period of time
start ()	Start a thread by calling its run method

Implementing Runnable

- The easiest way to create a thread is to create a class that implements the Runnable interface.
- You can construct a thread on any object that implements Runnable. To implement Runnable, a class need only implement a single method called $\mathbf{run}($), which is declared like this:

public void run()

• Inside run(), you will define the code that constitutes the new thread. It is important to understand that run() can call other methods, use other classes, and declare variables, just like the main thread can. The only difference is that ${\bf run}(\)$ establishes the entry point for another, concurrent thread of execution within your program. This thread will end when run() returns.

Implementing Runnable

 After you create a class that implements Runnable, you will instantiate an object of type Thread from within that class. Thread defines several constructors. The one that we will

Thread(Runnable threadOb, String threadName)

- In this constructor, threadOb is an instance of a class that implements the Runnable interface. This defines where execution of the thread will begin. The name of the new thread is specified by threadName.
- After the new thread is created, it will not start running until you call its start() method, which is declared within Thread. In essence, start() executes a call to run().
- The start() method is shown here: void start()

1	11	$\gamma \alpha$
		/ 1 1

Choosing an Approach Java has two ways to create child threads, which approach is better.? The answers to these questions turn on the same point. • The Thread class defines several methods that can be overridden by a derived class. • Of these methods, the only one that must be overridden is run(). This is, of course, the same method required when you implement Runnable. Many Java programmers feel that classes should be extended only when they are being enhanced or modified in some way. So, if you will not be overriding any of Thread's other methods, it is probably best simply to implement Runnable. Creating Multiple Threads . So far, we have been using only two threads: the main thread and one child thread.

· However, your program can spawn as many threads as it needs. For example, the following program creates three child threads:

catch (InterruptedException e){System.out.println(name+"Interrupted");}

class NewThread implements Runnable {String name;//threadname Thread t; NewThread(String threadname) { name = threadname; t = new Thread(this, name); System.out.println("New thread: " + t); t.start(); }// Start thread, This is the entry point for thread.

public void run() {try { for(int $i = 5; i > 0; i--) } {$ System.out.println(name + ": " + i); Thread.sleep(1000);}}

System.out.println(name + " exiting.");}}

// Create multiple threads.

Using isAlive() and join() • As mentioned, the main thread should finish last. In the preceding examples, this is accomplished by calling $sleep(\)$ within $main(\)$, with a long enough delay to ensure that all child threads terminate prior to the main thread. • However, How can one thread know when another thread has ended? Fortunately, **Thread provides a means** to answer this question. · Two ways exist to determine whether a thread has finished. First, you can call isAlive() on the thread. This method is defined by Thread, and its general form is shown here: final boolean isAlive() • While isAlive() is occasionally useful, the method that you will more commonly use to wait for a thread to finish is called join(), shown here: final void join() throws InterruptedException class NewThread implements Runnable { String name; // threadname Thread t; NewThread(String threadname) {name = threadname; t = new Thread(this, name); System.out.println("New thread: " + t); t.start(); }// Start the thread ,This is the entry point for thread.

public void run() { try {for(int $i = 5; i > 0; i-)}}$

NewThread ob1 = new NewThread("One"); NewThread ob2 = new NewThread("Two");

} catch (InterruptedException e) { System.out.println(name + " interrupted.");}
System.out.println(name + " exiting.");}

{System.out.println(name + ": " + i); Thread.sleep(1000);}

class DemoJoin {public static void main(String args[]) {

System.out.println("Thread One is alive: "+ ob1.t.isAlive()); System.out.println("Thread Two is alive: "+ ob2.t.isAlive()); try {System.out.println("Waiting for threads to finish."); ob1.t.join();

Thread Priorities

- Thread priorities are used by the thread scheduler to decide when each thread should be allowed to run. In theory, higherpriority threads get more CPU time than lowerpriority threads. In practice, the amount of CPU time that a thread gets often depends on several factors besides its priority. (For example, how an operating system implements multitasking can affect the relative availability of CPU time.)
- A higher-priority thread can also preempt a lower-priority one. For instance, when a lower-priority thread is running and a higher-priority thread resumes (from sleeping or waiting on I/O, for example), it will preempt the lower-priority thread.

Thread Priorities

- In theory, threads of equal priority should get equal access to the CPU. But you need to be careful.
- Java is designed to work in a wide range of environments. Some of those environments implement multitasking fundamentally differently
- For safety, threads that share the same priority should yield control once in a while. This ensures that all threads have a chance to run under a nonpreemptive operating system.
- In practice, even in nonpreemptive environments, most threads still get a chance to run, because most threads inevitably encounter some blocking situation, such as waiting for I/O. Also, some types of tasks are CPU-intensive. Such threads dominate the CPU. For these types of threads, you want to yield control occasionally, so that other threads can run

Thread Priorities

- To set a thread's priority, use the setPriority() method, which is a member of Thread. This is its general form: final void setPriority(int level)
- Here, level specifies the new priority setting for the calling thread. The value of level must be within the range MIN_PRIORITY and MAX_PRIORITY.
- Currently, these values are 1 and 10, respectively. To return a thread to default priority, specify NORM_PRIORITY, which is currently 5. These priorities are defined as final variables within Thread.
- You can obtain the current priority setting by calling the getPriority() method of Thread, shown here: final int getPriority()

Synchronization

- · When two or more threads need to access a shared resource, they need some way to ensure that the resource will be used by only one thread at a time. The process by which this is achieved is called synchronization. Java provides unique, language-level support for it.
- Key to synchronization is the concept of the monitor (also called a semaphore). A monitor is an object that is used as a mutually exclusive lock, or mutex. Only one thread can own a monitor at a given time.
- When a thread acquires a lock, it is said to have entered the monitor. All other threads attempting to enter the locked monitor will be suspended until the first thread exits the monitor. These other threads are said to be waiting for the monitor. A thread that owns a monitor can reenter the same monitor if it so desires.

Synchronization

- Synchronization in other languages, such as C or C++, can be a bit tricky to use. This is because most languages do not, themselves, support synchronization. Instead, to synchronize threads, your programs need to utilize operating system primitives.
- Fortunately, as Java implements synchronization through language elements, most of the complexity associated with synchronization has been eliminated.
- One can synchronize code in either of two ways. Both involve the use of the synchronized keyword, and both are examined
- Using Synchronized Methods
- The synchronized Statement

sing Synchronized Methods

- · Synchronization is easy in Java, because all objects have their own implicit monitor associated with them.
- To enter an object's monitor, just call a method that has been modified with the synchronized keyword. While a thread is inside a synchronized method, all other threads that try to call it (or any other synchronized method) on the same instance have to wait.
- · To exit the monitor and relinquish control of the object to the next waiting thread, the owner of the monitor simply returns from the synchronized method.

The synchronized Statement

- · Creating synchronized methods within classes that you create is an easy and effective means of achieving synchronization, it will not work in all cases.
- To understand why, consider the following. Imagine that you want to synchronize access to objects of a class that was not designed for multithreaded access. That is, the class does not use **synchronized** methods. Further, this class was not created by you, but by a third party, and you do not have access to the source code. Thus, you can't add **synchronized** to the appropriate methods within the class. How can access to an object of this class be synchronized? Fortunately, the solution to this problem is quite easy: You simply put calls to the methods defined by this class inside a **synchronized** block.
- This is the general form of the **synchronized** statement: synchronized(object) { // statements to be synchronized }

nterthread Communication One can unconditionally block other threads from asynchronous access to certain methods. This use of the implicit monitors in Java objects is powerful, but you can achieve a more subtle level of control through interprocess communication. As discussed earlier, multithreading replaces event loop programming by dividing your tasks into discrete and logical units. Threads also provide a secondary benefit: they do away with polling. Polling is usually implemented by a loop that is used to check some condition repeatedly. Once the condition is true, appropriate action is taken. This wastes CPU time. To avoid polling, Java includes an elegant interprocess communication mechanism via the wait(), notify(), and notifyAll() methods. These methods are implemented as **final** methods in **Object**, so all classes have them. All three methods can be called only from within a **synchronized** context.

wait(), notify() and notifyAll()
wait() tells the calling thread to give up the monitor and go to sleep until some other thread enters the same monitor and calls notify().
 notify() wakes up the first thread that called wait() on the same object.
 motifyAll() wakes up all the threads that called wait() on the same object.
 The highest priority thread will run first.
 These methods are declared within Object, as shown here:
final void wait() throws InterruptedException
final void notify()
final void notifyAll()
 Additional forms of wait() exist that allow you to specify a period of time to wait.

num Current	
<pre>class Example extends Thread{ WaitMethod wait; Example(WaitMethod wait) { this.wait=wait; start(); } public void run(){ try{ System.out.println("Value is changed to: "+wait.st); wait.valchange("Hello World"); } catch(Exception e){} } </pre>	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Wason	U1.

Deadlock

- · A special type of error that one needs to avoid that relates specifically to multitasking is *deadlock*, which occurs when two threads have a circular dependency on a pair of synchronized
- For example, suppose one thread enters the monitor on object X and another thread enters the monitor on object Y. If the thread in X tries to call any synchronized method on Y, it will block as expected. However, if the thread in Y, in turn, tries to call any synchronized method on X, the thread waits forever, because to access X, it would have to release its own lock on Y so that the first thread could complete.
- Deadlock is a difficult error to debug for two reasons:
- In general, it occurs only rarely, when the two threads time-slice in just the right way.
- It may involve more than two threads and two synchronized objects. (That is, deadlock can occur through a more convoluted sequence of events than just described.)

ending, Resuming, & Stopping Threads

- · Sometimes, suspending execution of a thread is useful. For example, a separate thread can be used to display the time of day. If the user doesn't want a clock, then its thread can be suspended. Whatever the case, suspending a thread is a simple matter. Once suspended, restarting the thread is also a simple
- The mechanisms to suspend, stop, and resume threads differ between Java 2 and earlier versions. Although you should use the Java 2 approach for all new code, you still need to understand how these operations were accomplished for earlier Java environments.
- For example, you may need to update or maintain older, legacy code. You also need to understand why a change was made for Java 2.

} catch (InterruptedException e) { System.out.println("Main thread Interrupted"); }

System.out.println("Main thread exiting.");}}

I/O Programming Basics

- java.io, provides support for I/O operations.
- Most programs cannot accomplish their goals without accessing external data. Data is retrieved from an *input* source. The results of a program are sent to an output destination.
- In Java, these sources or destinations are defined very broadly. For example, a network connection, memory buffer, or disk file can be manipulated by the Java I/O classes.
- Although physically different, these devices are all handled by the same abstraction: the *stream*. A stream, is a logical entity that either produces or consumes information.
- A stream is linked to a physical device by the Java I/O system. All streams behave in the same manner, even if the actual physical devices they are linked to differ.
- Java 2, version 1.4 includes some additional I/O capabilities which are contained in the **java.nio** package.

BHAMA TOWNETTY	Java I/O Classes	
BufferedInputStream	File	PipedReader
BufferedOutputStream	FileDescriptor	PipedWriter
BufferedReader	FileInputStream	PrintStream
BufferedWriter	FileOutputStream	PrintWriter
BufferedArrayInputStream	FileReader	Reader
BufferedArrayOutputStream	FileWriter	StreamTokenizer
CharArrayReader	InputStream	StringReader
CharArrayWriter	InputStreamReader	StringWriter
DataInputStream	LineNumberReader	Writer
DataOutputStream	ObjectInputStream	

The ObjectInputStream.GetField and ObjectOutputStream.PutField inner classes were added by Java 2. The java.io package also contains two classes that were deprecated by Java 2: LineNumberInputStream and StringBufferInputStream. These classes should not be used for new code.

Java I/O Interfaces • The following interfaces are defined by java.io: FilenameFilter DataInput ObjectOutput DataOutput ObjectInput ObjectStreamConstants Externalizable ObjectInoutValidation Serializable FileFilter The FileFilter interface was added by Java 2.

Stream classes

- Reader, and Writer classes are used to create several concrete
- Although your programs perform their I/O operations through concrete subclasses, the top-level classes define the basic functionality common to all stream classes.
- InputStream and OutputStream are designed for byte streams. Reader and Writer are designed for character streams.
- The byte stream classes and the character stream classes form separate hierarchies. In general, you should use the character stream classes when working with characters or strings, and use the byte stream classes when working with bytes or other binary objects.

The Byte Streams

- The byte stream classes provide a rich environment for handling byte-oriented I/O.
- A byte stream can be used with any type of object, including binary data. This versatility makes byte streams important to many types of programs. Since the byte stream classes are topped by InputStream and OutputStream, our discussion will begin with them.

BARRETT	InputStream		
• InputStream is an abstract class that defines Java's model of			
streaming byte in	streaming byte input. All of the methods in this class will		
throw an IOExectint available()	Ption on error conditions. Returns an estimate of the number of bytes that can be read from this input stream without blocking		
void close()	Closes this input stream and releases any system resources associated with the stream		
void mark(int readlimit)	Marks the current position in this input stream		
abstract int read()	Reads the next byte of data from the stream		
void reset()	Repositions this stream to the position at the time the mark method was last called on this stream		
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Wason			

	utputStream
streaming byte o	an abstract class that defines utput. All of the methods in this class ue and throw an IOException in case of
void close()	Closes this output stream and releases any system resources associated with this stream
void flush()	Flushes this output stream and forces any buffered output bytes to be written out.
void write (byte [] b)	Writes b.length bytes from the specified byte array to this output stream.
abstract void write (int b)	Writes the specified byte to this output stream

The Character Streams

- While the byte stream classes provide sufficient functionality to handle any type of I/O operation, they cannot work directly with Unicode characters. Since one of the main purposes of Java is to support the "write once, run anywhere" philosophy, it was necessary to include direct I/O support for characters. At the top of the character stream hierarchies are the Reader and Writer abstract classes.
- Reader :Reader is an abstract class that defines Java's model of streaming character input. All of the methods in this class will throw an IOException on error conditions.
- Writer: Writer is an abstract class that defines streaming character output. All of the methods in this class return a void value and throw an **IOException** in the case of errors.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Wa	180

abstract void close()	Closes the stream and releases any system resources associated with it.
void mark(int readAheadLimit)	Marks the present position in the stream
boolean markSupported()	Tells whether this stream supports the mark operation
int read()	Reads a single character
int read(char [] cbuf)	Reads characters into an array
boolean ready()	Tells whether this stream is ready to be read
void reset()	Resets the stream
long skip(long n)	Skips characters

Meth	ods defined by Writer
Writer append (char c)	Appends the specified character to this Writer
abstract void close()	Closes this stream, flushing it first
abstract void flush()	Flushes the stream
void write(char[] cbuf)	Writes an array of characters
void write(int c)	Writes a single character
void write(String str)	Writes a string
void write(String str, int off, int len)	Writes a portion of a string

• All Java programs automatically import the java.lang package. This package defines a class called System, which encapsulates several aspects of the run-time environment. For example, using some of its methods, you can obtain the current time associated with the system. **System** also contains three predefined stream variables, **in**, **out**, and **err**. These fields are declared as **public** and **static** within **System**. This implies they can be used by any other part of your program, without reference to a **System** object.

- System.out refers to the standard output stream. By default, this is the System.out refers to the standard output stream. By default, this is the console. System.in refers to standard input, which is the keyboard by default. System.err refers to the standard error stream, which also is the console by default. However, these streams may be redirected to any compatible I/O device.
- System.in is an object of type InputStream; System.out and System.err are objects of type PrintStream. These are byte streams, even though they typically are used to read and write characters from and to the console.

recommended. internationalize and maintain. stream.

Reading Console Input

- In Java 1.0, the only way to perform console input was to use a byte stream, and older code that uses this approach persists.
- Today, using a byte stream to read console input is still technically possible, but may require the use of a deprecated method, and is not
- The preferred method of reading console input for Java 2 is to use a character-oriented stream, which makes your program easier to
- In Java, console input is accomplished by reading from System.in. To obtain a character-based stream that is attached to the console, you wrap System.in in a BufferedReader object, to create a character
- BuffereredReader supports a buffered input stream. Its constructor is BufferedReader(Reader inputReader)

Reading Console Input

- Here, inputReader is the stream that is linked to the instance of BufferedReader that is being created. Reader is an abstract class. One of its concrete subclasses is InputStreamReader, which converts bytes to characters.
- To obtain an InputStreamReader object that is linked to System.in, use the following constructor:
- InputStreamReader(InputStream inputStream)
- Because **System.in** refers to an object of type **InputStream**, it can be used for *inputStream*. Putting it all together, the following line of code creates a **BufferedReader** that is connected to the keyboard:
- $BufferedReader\ br = new\ BufferedReader(new\ InputStreamReader(System.in));$
- After this statement executes, **br** is a character-based stream that is linked to the console through **System.in**.

Writing Console Output

- Console output is most easily accomplished with **print()** and **println()**. These methods are defined by the class **PrintStream** (which is the type of the object referenced by System.out).
- Even though **System.out** is a byte stream, using it for simple program output is still acceptable. However, a character-based alternative is also available.
- Because PrintStream is an output stream derived from OutputStream, it also implements the low-level method write(). Thus, write() can be used to write to the console. void write(int byteval)
- This method writes to the stream the byte specified by *byteval*. Although *byteval* is declared as an integer, only the low-order eight bits are written. Here is a short example that uses **write()** to output the character "A" followed by a newline to the screen:

class WriteDemo { public static void main(String args[]) { int b;b = 'A';System.out.write(b); System.out.write('\n'); } }

The PrintWriter Class • Using System.out to write to the console is still permissible under Java, its use is recommended for debugging purposes only. For real-world programs, the recommended method of writing to the console when using Java is through a PrintWriter stream. PrintWriter is one of the character-based classes. • Using a character-based class for console output makes it easier to internationalize your program. PrintWriter defines several constructors. The one we will use is shown here: PrintWriter(OutputStream outputStream, boolean flushOnNewline) • Here, outputStream is an object of type OutputStream, and ${\it flushOnNewline\ controls}$ whether Java flushes the output stream every time a println() method is called. • If flushOnNewline is true, flushing automatically takes place. If false, flushing is not automatic.

	Writer supports the print() and println() methods for ses including Object.
have b	you can use these methods in the same way as they been used with System.out. If an argument is not a etype, the PrintWriter methods call the object's ng() method and then print the result.
Syster	ite to the console by using a PrintWriter , specify n.out for the output stream and flush the stream after ewline.
	ample, this line of code creates a PrintWriter that is cted to console output:
PrintV	Vriter pw = new PrintWriter(System.out, true);

Reading and Writing Files • Java provides a number of classes and methods that allow you to read and write files. . In Java, all files are byte-oriented, and Java provides methods to read and write bytes from and to a file. However, Java allows you to wrap a byte-oriented file stream within a character-based object. Two of the most often-used stream classes are FileInputStream and FileOutputStream, which create byte streams linked to files. • To open a file, you simply create an object of one of these classes, specifying the name of the file as an argument to the constructor. While both classes support additional, overridden constructors, the most common forms are: $File Input Stream (String\ file Name)\ throws\ File Not Found Exception$ $File Output Stream (String\ file Name)\ throws\ File NotFound Exception$ Reading and Writing Files • In earlier versions of Java, FileOutputStream() threw an IOException when an output file could not be created. This was changed by Java 2. • When you are done with a file, we close it by calling close(). It is defined by both FileInputStream and FileOutputStream, as shown here: void close() throws IOException

• To read from a file, you can use a version of **read()** that is

• Each time that it is called, it reads a single byte from the file and returns the byte as an integer value. read() returns -1 when the end of the file is encountered. It can throw an

defined within FileInputStream. • int read() throws IOException

IOException.

Standard Java Packages (Core API)

- When Java 1.0 was released, it included a set of eight packages, called the *core API*. These are the packages you will use most often in your day-to-day programming.
- Each subsequent release added to the core API. Today, the Java API contains a large number of packages.
- We shall now have a brief look at the four most commonly used packages of Java:

iava.lang

- java.lang is one of Java's most widely used package. It is automatically imported into all programs. It contains classes and interfaces that are fundamental to virtually all of Java programming.
- java.lang includes the following classes:

Boolean	Float	Process	StrictMath
Byte	Integer	ProcessBuilder	String
Character	Long	Runtime	StringBuffer
Class <t></t>	Math	RuntimePermission	StringBuilder
ClassLoader	Number	SecurityManager	System
Compiler	Object	Short	Thread
Double	Package	StackTraceElement	Throwable

In addition, there are two classes defined by Character: Character.Subset and Character.UnicodeBlock. These were added by Java 2.

8 Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Wason

iava.lang

- java.lang also defines the following interfaces:
- Cloneable
- \blacksquare Comparable
- Runnable
- **■** CharSequence
- The Comparable interface was added by Java 2.
 CharSequence was added by Java 2, version 1.4.
- Several of the classes contained in java.lang contain deprecated methods, most dating back to Java 1.0. These deprecated methods are still provided by Java 2, to support an evershrinking pool of legacy code, and are not recommended for new code.
- Most of the deprecations took place prior to Java 2.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Waso

U1.

TT	TT	27	
		1 /	
\sim .		\mathcal{I}	

AbstractCollection	Currency	Locale	
AbstractList	Date	Observable	
AbstractMap	Dictionary	PriorityQueue	
AbstractQueue	EnumMap	Properties	
AbstractSet	EnumSet	Random	
ArrayDeque	EventObject	Scanner	
ArrayList	Formatter	Stack	
Arrays	HashMap	StringTokenizer	
BitSet	HashSet	Timer	
Calender	Hashtable	TreeMap	
Collections	LinkedList	TreeSet	

java.io

- java.io, provides support for I/O operations.
- As all programmers learn early on, most programs cannot accomplish their goals without accessing external data.
- Data is retrieved from an input source. The results of a program are sent to an output destination. In Java, these sources or destinations are defined very broadly. For example, a network connection, memory buffer, or disk file can be manipulated by the Java I/O classes.
- Although physically different, these
- devices are all handled by the same abstraction: the stream. A stream, is a logical entity that either produces or consumes information.
- A stream is linked to a physical device by the Java I/O system. All streams behave in the same manner, even if the actual physical devices they are linked to differ.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Waso

U1.

Java	I/O classes	
BufferedInputStream	CharArrayWriter	FileOutputStream
BufferedOutputStream	Console	FileReader
BufferedReader	DataInputStream	FileWriter
BufferedWriter	DataOutputStream	InputStream
ByteArrayInputStream	File	OutputStream
ByteArrayOutputStream	FileDescriptor	PrintStream
CharArrayReader	FileInputStream	PrintWriter

The ObjectInputStream.GetField and ObjectOutputStream.PutField inner classes were added by Java 2. The java.io package also contains two classes that were deprecated by Java 2 and are not shown in the preceding table: LineNumberInputStream and StringBufferInputStream. These classes should not be used for new code.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Ms. Ritika Wason

111130

java.net

- The java.net package, provides support for networking. Its creators called Java "programming for the Internet."
- What makes Java a good language for networking are the classes defined in the java.net package.
- These networking classes encapsulate the "socket" paradigm pioneered in the Berkeley Software Distribution (BSD) from the University of California at Berkeley.
- Java supports TCP/IP both by extending the already established stream I/O interface and by adding the features required to build I/O objects across the network. Java supports both the TCP and UDP protocol families. TCP is used for reliable stream-based I/O across the network. UDP supports a simpler, hence faster, point-to-point datagram-oriented model.

Cla	sses in the ja v	va.net package
Authenticator	HttpCookie	MulticastSocket
CacheRequest	HttpURLConnection	NetPermission
CacheResponse	Inet4Address	NetworkInterface
ContentHandler	Inet6Address	Proxy
DatagramPacket	InetAddress	ServerSocket
DatagramSocket	InetSocketAddress	Socket

As you can see, several new classes were added by Java 2, version 1.4. Some of these are to support the new IPv6 addressing scheme. Others provide some added flexibility to the original java.net package. Java 2, version 1.4 also added functionality, such as support for the new I/O classes, to several of the preexisting networking classes. Some of the additions made by Java 2, version 1.4 are Inet4Address, Inet6Address, and URI.

SocketImplFactory SocketOptions URLStreamHandlerFactory
•
URLStreamHandlerFactory