

Unit 5: Ohiect

Object Oriented Thinking

Prof. Swati R SharmaComputer Engineering Department
Darshan Institute of Engineering & Technology, Rajkot

What we will learn

- Class abstraction and Encapsulation
- ✓ Thinking in objects and class relationships
- Primitive data type and wrapper class types
- ✓ Big integer and Big decimal class
- ✓ String class, String Builder and String Buffer class
- ✓ Inheritance: super class and subclass, using super keyword
- Overriding and overloading methods
- ✓ Polymorphism and dynamic binding
- Casting objects and instanceof operator
- ✓ The ArrayList class and its methods
- The protected data and methods

Unit-5

What is OOP?

- □ OOP (Object-Oriented Programming) is a programming paradigm that is completely based on 'objects'.
- ☐ Object-Oriented Programs insists to have a lengthy and extensive design phase, which results in improved designs and fewer defects.
- ☐ Object-oriented programming provides a higher level way for programmers to envision and develop their applications.
- ☐ In an object-oriented programming language, less emphasis is placed upon the flow of execution control. Instead, the program is viewed as a set of objects interacting with each other in defined ways.
- ☐ An OOP programmer can bind new software objects to make completely new programs/system.

```
class JM_Portfolio {
 protected $loader;
 protected $plugin_slug;
 protected $plugin_slug = 'jm-portfolio';
 $this->plugin_slug = 'jm-portfolio';
```


Philosophy of Object Oriented

- ☐ Our real world is nothing but classification of objects
 - ☐ E.g. Human, Vehicle, Library, River, Watch, Fan, etc.
- ☐ Real world is organization of different objects which have their own characteristics, behavior
 - Characteristic of Human: Gender, Age, Height, Weight, Complexion, etc.
 - ☐ Behavior of Human: Walk, Eat, Work, React, etc.
 - Characteristic of Library: Books, Members, etc.
 - Behavior of Library: New Member, Issue Book, Return Book etc.
- ☐ The OO philosophy suggests that the things manipulated by the program should correspond to things in the real world.
 - □ Classification is called a Class in OOP
 - Real world entity is called an Object in OOP
 - ☐ Characteristic is called Property in OOP
 - □ Behavior is called Method in OOP

What is an Object?

Projector

Bike

What is an Object? (Cont...)

Result Bank Account

Logical objects...

What is an Object?

- An Object is a key to understand Object Oriented Technology.
- An entity that has state and behavior is known as an object.
 e.g., Mobile, Car, Door, Laptop etc
- ☐ Each and every object posses
 - 1. Identity
 - 2. State
 - 3. Behavior

Object is an Instance of Class

Classes and Objects

Classes and Objects

Class is a blueprint of an object **Class** describes the object

Object is instance of class

What is Object-Orientation?

What is Object-Orientation?

- ☐ The fundamental construct is object, which combine data structure and behavior.
- Object-Oriented Models are useful for
 - □ Understanding problems
 - ☐ Communicating with application experts
 - ☐ Modeling enterprises
 - ☐ Preparing documentation
 - Designing System

Thinking in objects and class relationships

What is Class?

- ☐ Class can be defined in multiple ways
 - A class is the building block.
 - □ A class is a blueprint for an object.
 - □ A class is a user-defined data type.
 - ☐ A class is a collection of objects of the similar kind.
 - A class is a user-defined data type which combines data and methods.
 - ☐ A class describes both the data and behaviors of objects.
- ☐ Class contains data members (also known as field or property or data) and member functions (also known as method or action or behavior)
- ☐ Classes are similar to structures in C.
- ☐ Class name can be given as per the Identifier Namino Conventions.

Blueprint

Houses built according to the blueprint

Few Real World Classes with properties

Person

- Name
- Gender
- Age
- Height
- Weight
- Complexion
- Color of Hair
- Color of Skin
- Profession

University

- Name
- Establishment Year
- Type
- Principal
- Courses Offered
- Number of Students
- Number of Faculties
- Land Area
- Built Up Area

Book

- Title
- Author
- Publisher
- Pages
- ISBN
- Type
- Price
- Edition
- Volume

Student

- Name
- BirthDate
- BloodGroup
- Course
- Semester
- Mobile
- Address
- CGPA
- ParentName

Cold Drinks

- Taste
- Color
- Flavor
- Composition

Fan

- Type (Table, Ceiling, Wall Mounted)
- Number of Blades
- RPM
- Flow of Air

Social Media

- Name
- Website
- Users
- Purpose
- Icon

River

- Name
- Length
- Origin Point
- Ending Point
- Flow of Water

Classes with behavior / action / methods

Person

- Name
- Gender
- Age
- Height
- Weight
- Complexion
- Color of Hair
- Color of Skin
- Profession

University

- Name
- Establishment Year
- Type
- Principal
- Courses Offered
- Number of Students
- Number of Faculties
- Land Area
- Built Up Area

Book

- Title
- Author
- Publisher
- Pages
- ISBN
- Type
- Price
- Edition
- Volume

Student

- Name
- BirthDate
- BloodGroup
- Course
- Semester
- Mobile
- Address
- CGPA
- ParentName

Person

- Eat()
- Walk()
- Run()
- Talk()
- Work()
- ...

University

- DisplayUniName()
- EnrollStudents()
- DisplayPrincipalName()
- •

Book

- EditBookStatus()
- DisplayBookStatus()
- DisplayPublisherName()
- DisplayAuthorName()
- •

Student

- RequestAdmission()
- PayFees()
- ExamRegistration()
- ViewResult()
- •••

Classes with behavior / action / methods

Cold Drinks

- Name
- Taste
- Color
- Flavor
- Composition

Fan

- Type
 (Table, Ceiling, Wall Mounted)
- Number of Blades
- RPM
- Flow of Air

Social Media

- Name
- Website
- Users
- Purpose
- Icon

River

- Name
- Length
- Origin Point
- Ending Point
- Flow of Water

Cold Drinks

- DisplayType()
- DisplayFlavour()
- ...

Fan

- ViewType()
- DisplayRPM()
- .

Social Media

- ViewImage()
- SendVideo()
- AddFriend()
- PostContent()
- ...

River

- DisplayName()
- DisplayOrigin()
- DisplayArea()
- ..

What is Object?

- **Definition**: An Object is an instance of a Class.
- ☐ An Object is a variable of a specific Class
- ☐ An Object is a data structure that encapsulates data and functions in a single construct.
- ☐ Object is a basic run-time entity
- ☐ Objects are analogous to the real-world entities.

Few of Real World Objects

Person:attribute

- Name
- Gender
- Age
- Height
- Weight
- Complexion
- Color of Hair
- Color of Skin
- Profession

Person:method()

- Eat()
- Walk()
- Run()
- Talk()
- Work()
- ..

Person: object

- Narendra Modi
- Amitabh Bachhan
- Sachin Tendulkar
- Arijit Singh
- Brad Pitt
- R.G. Dhamsania

Few of Real World Objects

University: attribute

- Name
- Establishment Year
- Type
- Principal
- Courses Offered
- Number of Students
- Number of Faculties
- Land Area
- Built Up Area

University: method()

- EnrollStudents()
- GenerateResult()
- GenerateFeeReceipt()
- ..

University: object

- Nirma University
- Darshan University
- Gujarat Technological
 University
- Saurashtra University
- Veer Narmad University

Few of Real World Objects

Person: object

- Narendra Modi
- Amitabh Bachhan
- Sachin Tendulkar
- Arijit Singh
- Brad Pitt
- R.G. Dhamsania

University: object

- Nirma University
- Darshan University
- Gujarat Technological
 University
- Saurashtra University
- Veer Narmad University

Book: object

- Programming in C
- The Secret
- Two States
- Bhagwad Gita
- Ramayan
- The Holy Bible

Student: object

- Jack
- Twinkle
- John
- Sita
- Karan

Cold Drinks: object

- Coca Cola
- Pepsi
- Fanta
- Spice
- Sosyo

Fan: object

- Orient PSPO
- Havells Galaxy
- Bajaj Crest Neo
- Usha Ex9
- Crompton

Social Media: object

- Twitter
- Whatsapp
- Instagram
- Facebook
- Orkut

River: object

- Ganga
- Narmada
- Aji
- Nile
- Thames

Object-Orientated Languages

Object-Orientated Languages

Object-Oriented vs. Procedure-Oriented

Object-Oriented vs Procedure-Oriented Language

Procedural Programming v/s Object Oriented Programming

Procedural Programming	Object Oriented Programming
Program is divided into functions	Program is divided into classes & objects
The emphasis is on doing things	The emphasis is on data
Poor modeling to real world problems	Strong modeling to real world problems
Difficult to maintain large projects	Easy to maintain large projects
Poor data security	Strong data security
Code can't be reused in another project	Code can be reused across the projects
Not extensible	Extensible
Productivity is low	Productivity is high
Don't provide support for new data types	Provides support to new data types
Don't provide automatic memory management	Provides automatic memory management
e.g. Pascal, C, Basic, Fortran	e.g. C++, C#, Java

Principles of OOP

Principles of 00P

Inheritance

Inheritance

class Footballer

Attributes: Age, Height, Weight Methods: Talk() Walk() Eat() Playfootball()

class Businessman

- Attributes:
 Age, Height, Weight
- Methods:
- Talk()
- Walk()
- Eat()
- Runbusiness()

- ☐ All of the classes have common attributes (Age, Height, Weight) and methods (Walk, Talk, Eat).
- ☐ However, they have some special skills like Diagnose, Playfootball and Runbusiness.
- ☐ In each of the classes, you would be copying the same code for Walk, Talk and Eat for each character.

Inheritance

- ☐ The mechanism of a class to derive properties and characteristics from another class is called **Inheritance**.
- ☐ It is the most important feature of Object Oriented Programming.
- ☐ Inheritance is the process, by which class can acquire(reuse) the properties and methods of another class.
- Base Class: The class whose properties are inherited by sub class is called Base Class/Super class/Parent class.
- □ Derived Class: The class that inherits properties from another class is called Sub class/Derived Class/Child class.
- ☐ Inheritance is implemented using super class and sub class relationship in object-oriented languages.

Inheritance

Inheritance

Inheritance: Advantages

- Promotes reusability
 - ☐ When an existing code is reused, it leads to less development and maintenance costs.
- ☐ It is used to generate more dominant objects.
- Avoids duplicity and data redundancy.
- □ Inheritance makes the sub classes follow a standard interface.

Implementing Inheritance

Subclass-Superclass Relationship

Introduction

- Inheritance is the process, by which a class can acquire(reuse) the properties and methods of another class.
- ☐ The mechanism of deriving a new class from an old class is called **inheritance**.
- ☐ The new class is called **derived class** and old class is called **base class**.
- ☐ The derived class may have all the features of the base class and the programmer can add new features to the derived class.
- ☐ Inheritance is also known as "IS-A relationship" between parent and child classes.
- ☐ For Example :
 - ☐ Car **IS A** Vehicle
 - ☐ Bike **IS A** Vehicle
 - ☐ EngineeringCollege IS A College
 - ☐ MedicalCollege IS A College
 - ☐ MCACollege **IS A** College

Inheritance Example

How to implement Inheritance in java

☐ To inherit a class, you simply incorporate the definition of one class into another by using the **extends** keyword.

Syntax:

```
class subclass-name extends superclass-name
{
 // body of class...
}
```


Implementing Inheritance in java


```
class A
 //SuperClass or ParentClass or BaseClass;
 the keyword "extends" is used to create a subclass of A
class B extends A
 //SubClass or ChildClass or DerivedClass
```


Implementing Inheritance in java


```
class Person
 String name;
 long contact;
 class Employee extends Person
8.
 int empID;
 String designation;
10.
11.
 Class Customer extends Person
13.
 int customerID;
14.
 int invoiceNo;
15.
```


Implementing Inheritance in java

```
class Person
 String name;
 long contact;
 public void dispContact()
 { System.out.println("num="+contact);
 class Employee extends Person
10.
11.
 int empID;
12.
 String designation;
13.
14.
 Class Customer extends Person
15.
16.
 int customerID;
 int invoiceNo;
17.
18.
```


Property of Inheritance

Property of Inheritance

Inheritance by Example

Example1: InheritanceDemo1

Example1: InheritanceDemo.java


```
class A{
 16.
 class InheritanceDemo{
 17.
 public static void main(String[]
 protected int i;
 int j;
 args)
4.
 void showij(){
 18.
5.
 System.out.println("i="+i+" j="+j);
 19.
 A superObjA= new A();
6.
 20.
 superObjA.i=10;
 21.
 superObjA.j=20;
 class B extends A{ //inheritance
 B subObjB= new B();
 23.
 subObjB.k=30;
 int k;
10.
 void showk(){
 24.
 System.out.println("k="+k);
 superObjA.showij();
12.
 25.
 subObjB.showk();
 void add(){
 subObjB.add();
 26.
 27.
 System.out.println("i+j+k="+(i+j+k));
 Output
14.
 28.
 i=10 j=20
1,5.
 k=30
 i+j+k=30
```


Types of Inheritance in Java

Note: Multiple and Hybrid Inheritance is **not supported** in **Java** with the Class Inheritance, we can still use those Inheritance with Interface which we will learn in later part of the Unit

Single Inheritance

Single Inheritance: InheritanceDemo.java

```
class InheritanceDemo{
 class A{
 16.
 17.
 public static void main(String[]
 protected int i;
 int j;
 args)
4.
 void showij(){
 18.
5.
 System.out.println("i="+i+" j="+j);
 19.
 A superObjA= new A();
6.
 20.
 superObjA.i=10;
 21.
 superObjA.j=20;
 class B extends A{ //inheritance
 B subObjB= new B();
 subObjB.i=100
 23.
 int k;
10.
 24.
 subObjB.j=100;
 void showk(){
 System.out.println("k="+k);
 subObjB.k=30;
 25.
12.
 void add(){
 26.
 superObjA.showij();
 27.
 System.out.println("i+j+k="+(i+j+k));
 subObjB.showk();
 Output
 subObjB.add();
14.
 28.
 i=10 j=20
1,5.
 29.
 k=30
 30.
 i+j+k=230
```


Hierarchical Inheritance


```
class A{
 class C extends A{
 protected int i;
 15.
 int m;
 int j;
 16.
 void showm(){
 void showij(){
 System.out.println("inside
 17.
 System.out.println("inside
 class C:k="+m);
 class A:i="+i+" j="+j);
 18.
 19.
 void add_ijm(){
 20.
 System.out.println(i+"+"+j+
 "+"+m+"="+(i+j+m));
class B extends A{
 int k;
 void showk(){
System.out.println("inside
 class B:k="+k);
 void add_ijk(){
System.out.println(i+"+"+j+"+"+
 k+"="+(i+j+k));
 InheritanceLevel.java
```

```
class InheritanceLevel{
3.
 public static void main(String[] args) {
5.
 A superObjA= new A();
6.
 superObjA.i=10;
 superObjA.j=20;
8.
 superObjA.showij();
 B $ubObjB= new B();
0.
 subObjB.i=100;
 subObjB.j=200;
 subObjB.k=300;
3.
 subObjB.showk();
 subObjB.add_ijk();
4.
5.
 C subObjC= new C();
 subObjC.i=1000;
6.
 subObjC.j=2000;;
8.
 subObjC.m=3000;
 subObjC.showm();
 subObjC.add_ijm();
\cdot 0.
1.
```

InheritanceLevel.java


```
Output

inside class A:i=10 j=20
inside class B:k=300
100+200+300=600
inside class C:k=3000
1000+2000+3000=6000
```


```
class A{
 class C extends B{
 protected int i;
 15.
 int m;
 int j;
 16.
 void showm(){
 void showij(){
 System.out.println("inside
 17.
 System.out.println("inside
 class C:k="+m);
 class A:i="+i+" j="+j);
 18.
 19.
 void add_ijkm(){
 20.
 System.out.println(i+"+"+j+
 "+"+k+"+"+m+"="+(i+j+k+m));
class B extends A{
 21.
 int k;
 void showk(){
System.out.println("inside
 class B:k="+k);
 void add_ijk(){
System.out.println(i+"+"+j+"+"+
 k+"="+(i+j+k));
 InheritanceMultilevel.java
```

```
class InheritanceMultilevel{
 public static void main(String[] args) {
 A superObjA= new A();
6.
 superObjA.i=10;
 superObjA.j=20;
 superObjA.showij();
8.
 B subObjB= new B();
 subObjB.i=100;
 subObjB.j=200;
 subObjB.k=300;
3.
 subObjB.showk();
 subObjB.add_ijk();
4.
5.
 C subObjC= new C();
 subObjC.i=1000;
6.
 subObjC.j=2000;
8.
 subObjC.k=3000;
 subObjC.m=4000;
 subObjC.showm();
0.
 subObjC.add_ijkm();
```

InheritanceMultilevel.java


```
Output
```

```
inside class A:i=10 j=20
inside class B:k=300
100+200+300=600
inside class C:k=4000
1000+2000+3000+4000=10000
```


Derived Class with Constructor

Derived Class with Constructor


```
class CubeInherit{
 class Cube{
 public static void main(String[] args) {
 protected double
 24.
 CubeWeight cw1= new
 height, width, depth;
 CubeWeight(10,10,10,20.5);
 Cube(){
 CubeWeight cw2= new
 System.out.println("inside
 default Constructor: CUBE"); 27.
 CubeWeight(100,100,100,200.5);
 System.out.println("cw1.volume()="
 +cw1.volume());
 double volume(){
 System.out.println("cw2.volume()="
 return height*width*depth;
 +cw2.volume());
 3<mark>0.</mark>
 }}
 class CubeWeight extends Cube{
 double weigth;
 CubeWeight(double h,double w,double d, double m)
4.
 Cubelnherit.java
 System.out.println("inside Constructor:
 Output
 inside default Constructor:CUBE
 CUBEWEIGTH");
 inside Constructor:CUBEWEIGTH
 height=h;
 inside default Constructor:CUBE
 width=w;
 inside Constructor: CUBEWEIGTH
 depth=d;
 cw1.volume()=1000.0
 weigth=m;
 cw2.volume()=1000000.0
```


Super Keyword

Super Keyword

- ☐ Whenever a subclass needs to refer to its immediate superclass, it can do so by use of the keyword **super**. Super has two general forms:
 - 1. Calls the superclass constructor.
 - 2. Used to access a members(i.e. instance variable or method) of the superclass.

Using super to Call Superclass Constructors

☐ Call to super must be first statement in constructor


```
protected double
 23.
 public static void main(String[] args) {
 height, width, depth;
 24.
 CubeWeight cw1= new
 Cube(double h,double w,double d){
 CubeWeight(10,10,10,20.5);
3.
 25.
 CubeWeight cw2= new
 System.out.println("Constructor:
 CubeWeight(100,100,100,200.5);
5.
 CUBE");
 26.
 System.out.println("cw1.volume()="+cw1.volume());
6.
 height=h;
 27.
 System.out.println("cw1.weigth="+cw1.weigth);
 width=w;
 28.
 System.out.println("cw2.volume()="+cw2.volume());
8.
 depth=d;
 29.
 System.out.println("cw2.weigth="+cw2.weigth);
 30.
 double volume(){
 31.
 CubeInheritSuper.java
 return height*width*depth;
 Output
3.
 Constructor: CUBE
 class CubeWeight extends Cube{
 Constructor: CUBEWEIGTH
5.
 double weigth;
 Constructor: CUBE
 CubeWeight(double h,double w,double d, double m){
 Constructor: CUBEWEIGTH
 super(h,w,d); //call superclassConstructor
 cw1.volume()=1000.0
 System.out.println("Constructor:CUBEWEIGTH");
8.
 cw1.weigth=20.5
9.
 weigth=m;
 cw2.volume()=1000000.0
 cw2.weigth=200.5
 Using SUPEr to Call Superclass Constructors
1.
```

22.

class CubeInheritSuper{

class Cube{

Using super to access members

- ☐ The second form of **super** acts somewhat like **this**, except that it always refers to the superclass of the subclass in which it is used.
- ☐ Syntax:

super.member

member can be either a method or an instance variable.

☐ This second form of **super** is most applicable to situations in which member names of a subclass hide members by the same name in the superclass.

Using super to access members: SuperMemberDemo.java

```
class SuperMemberDemo{
  class A{
 15.
 int i; ◀
 16.
 public static void main(String[]
 args)
 17.
4. class B extends A{
 18.
 B b= new B(12,56);
5.
 19.
 int i,k;
 b.show();
6.
 20.
 B(int a,int b){
 super.i=a;
 21. }
8.
 this.i=b;
9.
0.
 void show(){
 System.out.println("super.i="+super.i);
 System.out.println("this.i="+this.i);
 Output
 super.i=12
 this.i=56
```

Using super to access members: SuperMemberDemo.java

```
class A{
 int i=33;
3.
 void show(){
 System.out.println("inside A:i="+i);
6.
 class B extends A{
8.
 int i,k;
 B(int a,int b){
0.
 super.show();
1.
 super.i=a;
2.
 this.i=b;
3.
 void show(){
5.
 System.out.println("super.i="+super.i);
 System.out.println("this.i="+this.i);
6.
8.
```

```
Output

inside A:i=33

super.i=12

B.i=56
```


Points to remember for super

- ☐ When a subclass calls **super()**, it is calling the constructor of its immediate superclass.
- ☐ This is true even in a multileveled hierarchy.
- □ **super()** must always be the **first statement** executed inside a subclass constructor.
- ☐ If a constructor does not explicitly call a superclass constructor, the Java compiler automatically inserts a call to the no-argument constructor of the superclass.
- ☐ The most common application of super keyword is to eliminate the ambiguity between members of superclass and sub class.

Why Inheritance

- 1. Reusability of code
- 2. To implement polymorphism at run time (method overriding).

Access Control

Access Control

Access Modifier	Description
Private(-)	The access level of a private modifier is only within the class. It cannot be accessed from outside the class.
Default(~)	The access level of a default modifier is only within the package. It cannot be accessed from outside the package. If you do not specify any access level, it will be the default.
Protected(#)	The access level of a protected modifier is within the package and outside the package through child class. If you do not make the child class, it cannot be accessed from outside the package.
Public(+)	The access level of a public modifier is everywhere. It can be accessed from within the class, outside the class, within the package and outside the package.

Access Control

Access Modifier	Same Class	Same Package	Sub Class	Universal
Private				
Default				
Protected				
Public				

Exercise

- 1. Why multiple and Hybrid inheritance is not supported in java.
- 2. Implement inheritance in java using following diagram.

Interview Questions

- 1. Which class in Java is superclass of every other class?
- 2. Can a class extend itself?
- 3. Can we assign superclass to subclass?
- 4. Can a class extend more than one class?

Polymorphism

Polymorphism

Polymorphism: It is a Greek term means, "One name many Forms"

- Most important concept of object oriented programming
- ☐ In OOP, Polymorphism is the ability of an object to take on many forms.

Polymorphism

- □ Polymorphism is the method in an object-oriented programming language that does different things depending on the class of the object which calls it.
- ☐ Polymorphism can be implemented using the concept of overloading and overriding.

Polymorphism: Advantages

- ☐ Single variable can be used to store multiple data types.
- ☐ Easy to debug the codes.
- ☐ It allows to perform a single act in different ways.
- ☐ Polymorphism allows the object to decide which form of the function to implement at compile-time (overloading) as well as run-time (overriding).
- ☐ Reduces coupling, increases reusability and makes code easier to read.


```
class shape
 public:
 virtual void draw()
class rectangle
 class circle
 class square
 public:
 public:
 void draw()
 void draw()
 void draw()
```

public:

Implementing Polymorphism

Implementing Polymorphism

Overloading & Overrding

Implementing Polymorphism

Method Overloading

Method Overloading: Compile-time Polymorphism

- Definition: When two or more methods are implemented that share same name but different parameter(s), the methods are said to be overloaded, and the process is referred to as method overloading
- ☐ Method overloading is one of the ways that Java implements polymorphism.
- ☐ When an overloaded method is invoked, Java uses the type and/or number of arguments as its guide to determine which version of the overloaded method to actually call.
 - E.g. public void draw()
 public void draw(int height, int width)
 public void draw(int radius)
- ☐ Thus, overloaded methods must differ in the type and/or number of their parameters.
- ☐ While in overloaded methods with different return types and same name & parameter are not allowed, as the return type alone is insufficient for the compiler to distinguish two versions of a method.

Method Overloading: Compile-time Polymorphism

```
19. class OverloadDemo{
 1. class Addition{
 public static void
 int i,j,k;
 main(String[] args){
 void add(int a){
 21.
 Addition a1= new Addition();
 1=a;
 //call all versions of add()
 System.out.println("add i="+i);
 23.L
 a1.add(20);
6.
 24. add(30,50);
 void add(int a,int b){\\overloaded add()
 25.
 a1.add(10,30,60);
 i=a;
 26.
 j=b;
10.
 System.out.println("add i+j="+(i+j));
11.
12.
 void add(int a,int b,int c){\\overloaded add()
13.
 i=a;
 Output
14.
 j=b;
15.
 k=c;
 add i=20
16.
 System.out.println("add i+j+k="+(i+j+k));
 add i+j=80
 add i+j+k=100
18.
```


Method Overriding

Method Overriding: Run-time Polymorphism

- ☐ In a class hierarchy, when a method in a **subclass** has the same name and type signature as a method in its **superclass**, then the method in the subclass is said to *override* the method in the superclass.
- Definition: If subclass (child class) has the same method as declared in the parent class, it is known as method overriding in Java.

Method Overriding: OverrideDemo.java

```
class OverrideDemo{
class Shape{
 public static void
 void draw(){
 main(String[] args) {
 System.out.println("Draw Shape");
 Circle c= new Circle();
 c.draw(); //child class meth()
 Square sq= new Square();
 sq.draw();//child class meth()
class Circle extends Shape{
 Shape sh= new Shape();
 void draw(){
 sh.draw();//parentClass meth()
 System.out.println("Draw Circle");9.
 10.
 When an overridden method is called from
class Square extends Shape{
 within a subclass, it will always refer to the
 void draw(){
 version of that method defined by the subclass.
 System.out.println("Draw Square");
 The version of the method defined by the
 Output
 superclass will be hidden.
 Draw Circle
 Draw Square
 Draw Shape
```

Method Overriding: OverrideDemo.java

```
class OverrideDemo{
 class Shape{
 public static void
 void draw(){ 
 main(String[] args) {
 System.out.println("Draw Shape");
 Circle c= new Circle();
 c.draw();
5.
 Square sq= new Square();
 class Circle extends Shape{
 sq.draw();
 void draw(){
 super.draw();
 System.out.println("Draw Circle");
 Here, super.draw() calls the superclass version of draw(
 Output
 class Square extends Shape{
 void draw(){
 Draw Shape
 Draw Circle
 System.out.println("Draw Square");
 Draw Square
6.
 Overridden methods in Java are similar to virtual functions in C++ and C#.
```

Why Overriding?

- ☐ Method overriding is used to provide the specific implementation of a method which is already provided by its superclass.
- ☐ Method overriding is used for **runtime polymorphism**.
- ☐ By combining inheritance with overridden methods, a superclass can define the general form of the methods that will be used by all of its subclasses.
- ☐ Dynamic, run-time polymorphism is one of the most powerful mechanisms that object-oriented design brings to bear on code reuse and robustness.

Method Overriding: Points to remember

- ☐ Method overriding occurs *only* when the names and the type signatures of the two methods are **identical**. If they are not, then the two methods are simply overloaded.
- ☐ The method must have the same name as in the parent class
- ☐ The method must have the same parameter as in the parent class.
- ☐ There must be an **IS-A relationship (inheritance)**.

Overloading vs Overriding

Overloading vs Overriding: Java Methods

Method Overloading	Method Overriding		
Overloading: Method with same name different signature	Overriding:Method with same name same signature		
Known as Compile-time Polymorphism	Known as Run-time Polymorphism		
It is performed within class.	It occurs in two classes with IS-A (inheritance) relationship.		
Inheritance and method hiding is not involved here.	Here subclass method hides the super class method.		

Dynamic Method Dispatch

- Dynamic method dispatch is the mechanism by which a call to an overridden method is resolved at run time, rather than compile time.
- Dynamic method dispatch is important because this is how Java implements run-time polymorphism.


```
A a = new A(); //object of parent class
B b = new B(); //object of child class

A a = new B();
//Up casting(Dynamic Method Dispatch)

B b= new A();
//Error! Not Allowed
```


Dynamic Method Dispatch: Example

```
class DispatchDemo{
 16.
 class A{
 public static void
 void display(){
 _main(String[] args) {
 System.out.println("inside class A"); 
 18.
 A = new A();
 B b = new B();
 C c = new C();
 A r; //obtain a reference
 class B extends A{
 of type A
 void display(){
 System.out.println("inside class B");
 r=a;
 Parent Class
 r.display();
 r=b;
 class C extends A{
 25.
 r.display();
 void display(){
 Child Class
 Child Class
 System.out.println("inside class C");
13.
 26.
 r=c;
14.
 Output
 r.display();
15.
 inside class A
 inside class B
 29.
 inside class C
 Dynamic binding occurs during run-time known as Run-time Polymorphism.
```

Dynamic Method Dispatch: Example

```
public class MyProg {
 class Game {
 public void type() {
 18.
 public static void main(String[] args) {
 System.out.println("Indoor & outdoor");
 Game g = new Game();
 Cricket c = new Cricket();
 21.
 Badminton b = new Badminton();
 22. Tennis t = new Tennis();
 class Cricket extends Game {
 public void type() {
 23.
 Scanner s = new Scanner(System.in);
 System.out.println("outdoor game");
 24.
 System.out.print("Please Enter name of
 the game = ");
 25.
 String op = s.nextLine();
 class Badminton extends Game {
 26.
 if (op.equals("cricket")) {
10.
 public void type() {
 27.
 g = c;
 } else if (op.equals("badminton")) {
 System.out.println("indoor game");
 28.
 29.
11.
 g = b;
12.
 30.
 } else if (op.equals("tennis")) {
 class Tennis extends Game {
 31.
 g = t;
 public void type() {
 32.
14.
 System.out.println("Mix game");
 33.
 g.type();
15.
 34.
16.
 35.
```

"final" keyword

- ☐ The final keyword is used for **restriction**.
- ☐ final keyword can be used in many context
- ☐ Final can be:
 - Variable

If you make any variable as final, you **cannot change the value** of final variable(It will be constant).

- 2. Method
 - If you make any method as final, you cannot override it.
- 3. Class

If you make any class as final, you cannot extend it.

1) "final" as a variable

☐ Can **not change** the **value** of final **variable**.

```
public class FinalDemo {
 final int speedlimit=90;//final variable
 void run(){
 speedlimit=20;
 }
 public static void main(String args[]){
 FinalDemo obj=new FinalDemo();
 obj.run();
 }
}
```


2) "final" as a method

☐ If you make any **method** as **final**, you **cannot override** it.

```
class BikeClass{
  final void run(){
 System.out.println("Running Bike");
class Pulsar extends BikeClass{
 void run(){
 System.out.println("Riving Pulsar");
 public static void main(String args[]){
 Pulsar p= new Pulsar();
 p.run();
```


3) "final" as a Class

☐ If you make any **class** as **final**, you **cannot extend** it.

```
final class BikeClass{
  void run(){
 System.out.println("Running Bike");
class Pulsar X
  void run(){
 System.out.println("Running Pulsar");
 public static void main(String args[]){
 Pulsar p= new Pulsar();
 p.run();
```


Encapsulation

Encapsulation

- ☐ The action of enclosing something in.
- ☐ In OOP, **encapsulation** refers to the bundling of data with the methods.

Encapsulation

- ☐ The wrapping up of data and functions into a single unit is known as **encapsulation**
- ☐ The insulation of the data from direct access by the program is called **data hiding** or **information hiding**.
- ☐ It is the process of enclosing one or more details from outside world through access right.

Advantages

- ☐ Protects an object from unwanted access
- ☐ It reduces implementation errors.
- ☐ Simplifies the maintenance of the application and makes the application easy to understand.
- ☐ Protection of data from accidental corruption.

```
class
{

data members

+

methods (behavior)
```


Abstraction

Abstraction

☐ Data abstraction is also termed as information hiding.

Darshan UNIVERSITY

- □ **Abstraction** is the concept of object-oriented programming that "represents" only essential attributes and "hides" unnecessary information.
- ☐ Abstraction is all about representing the simplified view and avoid complexity of the system.
- ☐ It only shows the data which is relevant to the user.
- ☐ In object-oriented programming, it can be implemented using Abstract Class.

Advantage:

☐ It reduces programming complexity.

Example:

A car is viewed as a car rather than its numerous individual components.

Abstraction

Abstraction vs. Encapsulation

Abstraction	Encapsulation
It means act of removing/ withdrawing something unnecessary.	It is act of binding code and data together and keep the data secure from outside interference.
Applied at Designing stage.	Applied at Implementation stage.
E.g. Interface and Abstract Class	E.g. Access Modifier (public, protected, private)
Purpose: Reduce code complexity	Purpose: Data protection

Implementing Abstraction

Part of Unit-6

Abstract class

Abstract class

- Abstraction is a process of hiding the implementation details from the user, only the functionality will be provided to the user.
- ☐ In other words, the user will have the information on what the object does instead of how the object will do it.
- Abstraction is achieved using Abstract classes and interfaces.
- ☐ A class which contains the **abstract** keyword in its declaration is known as **abstract class**.
 - ☐ Abstract classes **may or may not** contain **abstract methods**, i.e., methods without body (public void get();)
 - ☐ But, if a class has **at least one** abstract method, then the class must be declared **abstract**.
 - ☐ If a class is declared abstract, it **cannot** be instantiated.
 - ☐ To use an abstract class, we have to inherit it to another class and provide **implementations** of the abstract methods in it.

Abstract class (Example)

```
abstract class Car {
 public abstract double getAverage();
 class Swift extends Car{
 public double getAverage(){
¦6.
 return 22.5;
18.
 class Baleno extends Car{
 public double getAverage(){
 return 23.2;
1<sup>1</sup>4.
 public class MyAbstractDemo{
1<sup>1</sup>5.
 public static void main(String ar[]){
16.
 Swift s = new Swift();
17.
 Baleno b = new Baleno();
18.
 System.out.println(s.getAverage());
 System.out.println(b.getAverage());
20.
```


Why Abstract Class?

- ☐ Sometimes, we need to define a superclass that declares the structure of a given abstraction without providing a complete implementation.
- ☐ The superclass will only define a generalized form, that will be shared by all the subclasses.
- ☐ The subclasses will fill the details of every method.
- ☐ When a superclass is unable to create a meaningful implementation for a method.

Points to remember for Abstract Class

- ☐ To declare a class abstract, you simply use the **abstract** keyword in front of the **class** keyword at the beginning of the class declaration.
- ☐ There can be no objects of an abstract class. That is, an abstract class cannot be directly instantiated with the **new** operator. Such objects would be useless, because an abstract class is not fully defined.
- ☐ Cannot declare abstract constructors, or abstract static methods.
- ☐ Any subclass of an abstract class must either implement all of the abstract methods in the superclass, or be itself declared **abstract**.

Interface

Interface

- ☐ An interface is similar to an abstract class with the following exceptions
 - All methods defined in an interface are abstract.
 - ☐ Interfaces doesn't contain any logical implementation
 - ☐ Interfaces **cannot** contain **instance variables**. However, they can contain **public static final** variables (ie. constant class variables)
- ☐ Interfaces are declared using the "interface" keyword
- ☐ Interfaces are more abstract than abstract classes
- ☐ Interfaces are implemented by classes using the "implements" keyword
- ☐ Interfaces are syntactically similar to classes, but they lack instance variables, and their methods are declared without any body.

Interface:Syntax

```
public or not used(default)
access interface name
 Methods are without body(no implementation)
 and all methods are implicitly abstract.
 return-type method-name1(parameter-list);
 return-type method-name2(parameter-list);
 type final-varname1 = value;
 implicitly final and static, cannot be
 type final-varname2 = value;
 changed by the implementing class, must
 be initialized with a constant value.
 return-type method-nameN(parameter-list);
 type final-varnameN = value;
```


Implementing Interfaces

- ☐ Once an **interface** has been defined, one or more classes can implement that interface.
- ☐ To implement an interface, include the *implements* clause in a class definition, and then create the methods defined by that interface.

```
access interface name
{
 return-type method-name1(parameter-list);
 type final-varname1 = value;
}
```


Interface (Example)

```
interface VehicleInterface {
 int a = 10;
 public void turnLeft();
 public void turnRight();
 public void accelerate();
 public void slowDown();
public class
 We have to provide
 Variable in i
 public $
 implementation to all
 are by de
 the methods of the
 public, stat
 CarC]
 interface
 c.tur
```

```
class CarClass implements VehicleInterface
 public void turnLeft() {
 System.out.println("Left");
 public void turnRight() {
 System.out.println("Right");
 public void accelerate() {
 System.out.println("Speed");
 public void slowDown() {
 System.out.println("Brake");
```


Interface (Example)

```
interface VehicleInterface {
 int a = 10;
 public void turnLeft();
 public void turnRight();
 public void accelerate();
 public void slowDown();
public class DemoInterface{
 public static void main(String[] a)
Vehicle TratreCriferage c = new CarClass();
 c.turnLeft();
```

```
class CarClass implements VehicleInterface
 public void turnLeft() {
 System.out.println("Left");
 public void turnRight() {
 System.out.println("Right");
 public void accelerate() {
 System.out.println("Speed");
 public void slowDown() {
 System.out.println("Brake");
```

variable **c** is declared to be of the interface type **VehicleInterface**, yet it was assigned an instance of **CarClass**.

Interface: Partial Implementations

☐ If a class includes an interface but does not fully implement the methods defined by that interface, then that class must be declared as **abstract**.

```
interface VehicleInterface {
 int a = 10;
 public void turnLeft();
 public void turnRight();
 public void accelerate();
 public void slowDown();
public class DemoInterface{
 public static void main(String[] a)
 CarClass c = new CarClass();
 c.turnLeft();
```

```
abstract class CarClass implements VehicleInterface
 public void turnLeft() {
 System.out.println("Left");
 public void turnRight() {
 System.out.println("Right");
 Either class heed to implement antique methods of
 Interface or declare that class as abstract if partial
 implementation is required.
 public void slowDown() {
 System.out.println("Brake");
```

Interface:Example

```
1. interface StackIntf{
2. public void
 push(int p);
1. public int pop();
2. }
```

```
class CreateStack implements StackIntf{
 int mystack[];
 int tos;
 CreateStack(int size){
 mystack= new int[size];
6.
 tos=-1;
8.
 public void push(int p){
9.
 if(tos==mystack.length-1){
 System.out.println("StackOverflow");
10.
11.
12.
 else{
13.
 mystack[++tos]=p;
14.
15.
16.
 public int pop(){
17.
 if(tos<0){
18.
 System.out.println("StackUnderflow");
19.
 return 0;
20.
21.
 else
 return mystack[tos--];
22.
23.
```

Interface: Example StackDemo.java

```
class StackDemo{
 public static void main(String[] args) {
 CreateStack cs1= new CreateStack(5);
 CreateStack cs2= new CreateStack(8);
 for(int i=0;i<5;i++)
 cs1.push(i);
 for(int i=0;i<8;i++)
 cs2.push(i);
 System.out.println("MyStack1=");
10.
 for(int i=0;i<5;i++)
11.
 System.out.println(cs1.pop());
12.
 System.out.println("MyStack2=");
 for(int i=0;i<8;i++)
 System.out.println(cs2.pop());
15.
```


Interfaces Can Be Extended

- ☐ One interface can inherit another by use of the keyword **extends**.
- ☐ The syntax is the same as for inheriting classes.
- ☐ When a class implements an interface that inherits another interface, it must provide implementations for all methods defined within the interface inheritance chain.


```
InterfaceHierarchy.java
 class MyClass1 implements B{
 public void method1(){
 System.out.println("inside MyClass1:method1()");}
 interface A{
 void method1();
 public void method2(){
 void method2();
 System.out.println("inside MyClass1:method2()");
4.
5.
 interface B extends A{
6.
 void method3();
 public void method3(){
 System.out.println("inside MyClass1:method3()");
 10.
8.
 interface C extends A{
 void method4();
 12.
 class MyClass2 implements C{
1.
 class InterfaceHierarchy{
 public void method1(){
 public static void main
2.
 System.out.println("inside MyClass2:method1()");}
3.
 (String[] args) {
4.
 MyClass1 c1=new MyClass1();
5.
 MyClass2 c2=new MyClass2();
 5.
 public void method2(){
 c1.method1();
 System.out.println("inside MyClass2:method2()");
 c1.method2();
8.
 c1.method3();
 c2.method1();
 public void method4(){
 c2.method2();
 System.out.println("inside MyClass2:method4()");
 10.
 c2.method4();
```

Interface: Points to Remember

- ☐ Any number of classes can implement an **interface**.
- ☐ One class can implement any number of interfaces.
- ☐ To implement an interface, a class must create the complete set of methods defined by the interface. However, each class is free to determine the details of its own implementation.

Abstract class vs. Interface

Abstract class	Interface
Abstract class doesn't support multiple inheritance.	Interface supports multiple inheritance.
Abstract class can have abstract and non-abstract methods.	Interface can have only abstract methods.
Abstract class can have final, non-final, static and non-static variables.	Interface has only static and final variables.
An abstract class can extend another Java class and implement multiple Java interfaces.	An interface can extend another Java interface only.
A Java abstract class can have class members like private, protected, etc.	Members of a Java interface are public by default.

Abstraction vs. Encapsulation

Advantages of Object-Oriented Programming

Advantages of Object-Oriented Programming

instanceof operator

- ☐ instanceof Operator
 - ☐ Syntax:
 - (Object reference variable) instanceof (class/interface type)
 - Example:
 - boolean result = name instanceof String;

Wrapper classes

- ☐ A Wrapper class is a class whose object wraps or contains a primitive datatypes.
- ☐ When we create an **object** to a wrapper class, it **contains** a **field** and in this field, we can store a primitive datatypes.
- ☐ In other words, we can **wrap** a **primitive** value into a wrapper **class object**.
- ☐ Use of wrapper class :
 - ☐ They **convert** primitive **datatypes** into **objects**.
 - ☐ The classes in **java.util** package handles **only objects** and hence wrapper classes help in this case also.
 - □ Data structures in the **Collection framework**, such as ArrayList and Vector, store **only objects** (reference types) and not primitive types.
 - An object is needed to support synchronization in multithreading.

Wrapper classes (Cont.)

Primitive datatype	Wrapper class	Example
byte	Byte	Byte b = new Byte((byte) 10);
short	Short	Short s = new Short((short) 10);
int	Integer	Integer i = new Integer(10);
long	Long	Long I = new Long(10);
float	Float	Float f = new Float(10.0);
double	Double	Double d = new Double(10.2);
char	Character	Character c = new Character('a');
boolean	Boolean	Boolean b = new Boolean(true);

Common Fields (Except Boolean):

MIN_VALUE: will return the minimum value it can store.

MAX_VALUE: will return the maximum value it can store.

Parsing the String

☐ Using wrapper class we can parse string to any primitive datatype (Except char).

```
byte b1 = Byte.parseByte("10");
short s = Short.parseShort("10");
int i = Integer.parseInt("10");
long l = Long.parseLong("10");
float f = Float.parseFloat("10.5");
double d = Double.parseDouble("10.5");
boolean b2 = Boolean.parseBoolean("true");
char c = Character.parseCharacter('a');
Note: for Integer class we have parseInt not parseInteger
```


BigInteger and BigDecimal

- ☐ The **BigInteger** class found in java.math package is used for mathematical operation which involves very big integer calculations that are outside the limit of all available primitive data types.
 - ☐ For example factorial of 100 contains 158 digits in it so we can't store it in any primitive data type available.

```
imporhejeva motth eigenited imit on the upper bound of the range because memory is allocated public allocated public static void main(String[] args) {

BigInteger bi = new BigInteger("1234567891234567890");

System.out.println(bi); // will return 1234567891234567891234567890

}
```

- Thigo Big Decimal relassistegind in 1 java. More hope kage oprovides operation for arithmetic, comparison, this thing to barshall conversion.
 - Profession method can handle very 70 smallit oandect very a thigg floating point numbers with great

String Class

- ☐ An object of the **String** class represents a string of characters.
- ☐ The String class belongs to the **java.lang** package, which does not require an import statement.
- ☐ Like other classes, **String** has constructors and methods.
- String class has two operators, + and += (used for concatenation).
- ☐ Empty String:
 - An empty String has no characters. It's length is 0.

 String word1 = ""; Empty strings

 String word2 = new String();
 - Not the same as an uninitialized String. This is null

String Initialization

☐ Copy constructor creates a copy of an existing String.

Copy Constructor: Each variable points to a different copy of the String.

```
String word = new String("Java"); | word | "Java" |
String word2 = new String(word); | word2 | "Java" |
```

Assignment: Both variables point to the same String.

```
String word = "Java"; | word | "Java" |
|String word2 = word; | word2
```


String Immutability

Advantage

Convenient — Immutable objects are convenient because several references can point to the same object safely.

```
String name="DIET - Rajkot";
foo(name);
//Some operations on String name
name.substring(7,13);
bar(name);
/* we will be sure that the value of name
will be same for foo() as well as bar()
as String is immutable its value will be
same for both the functions.
*/
```

Darshan UNIVERSITY

Disadvantage

Less efficient — you need to create a new string and throw away the old one even for small changes.

String Methods — length, charAt

int **length()**; Returns the number of characters in the string Returns:

```
"Problem".length();
```

int **charAt**(i); Returns the char at position i.

Character positions in strings starts from **0** – just like arrays.

```
Returns:
```

```
"Window".charAt (2); 'n'
```


String Methods — substring

We can obtain a portion of a string by use of substring(), It has two forms

- String subs = word.substring (i, k);
 □ returns the substring of chars in positions from i to k-1
 String subs = word.substring (i);
 - ☐ returns the substring from the **i**-th char to the end

```
"television".substring(2,5);

"immutable".substring(2);

"rajkot".substring(9);

"" (empty string)
```

```
television
immutable
Returns:
```

String Methods — Concatenation

```
public class ConcatenationExample{
 public static void main(String[] args) {
 String word1 = "re";
 String word2 = "think";
 String word3 = "ing";
 int num = 2;
 String result = word1 + word2;
 // concatenates word1 and word2 "rethink"
 result = word1.concat(word2);
 // the same as word1 + word2 "rethink"
 result += word3;
 // concatenates word3 to result "rethinking"
 result += num;
 // converts num to String & joins it to result "rethinking2"
```


String Methods — Find (indexOf)

```
String name = \binom{\bullet}{P} r i m e M i n i s t
name.indexOf ('P');
name.indexOf ('e');
name.indexOf ("Minister");
name.indexOf ('e', 8);
 12
 (starts searching at position 8)
name.indexOf ("xyz");
 (not found)
name.lastIndexOf ('e');
 18
```


String Methods – Equality

```
boolean b = word1.equals(word2);
returns true if the string word1 is equal to word2
```

```
b = "Raiders".equals("Raiders"); // will return true
b = "Raiders".equals("raiders"); // will return false
```

boolean b = word1.equalsIgnoreCase(word2); returns **true** if the string **word1** matches **word2**, ignoring the case of the string.

```
b = "Raiders".equalsIgnoreCase("raiders"); // will return true
```


String Methods – Comparisons

```
int diff = word1.compareTo(word2);
 returns the "difference" word1 - word2

int diff = word1.compareToIgnoreCase(word2);
 returns the "difference" word1 - word2,
 ignoring the case of the strings
```

- Usually programmers don't care what the numerical "difference" of word1 word2 is,
 what matters is if
 - the difference is negative (word1 less than word2),
 - zero (word1 and word2 are equal)
 - or positive (word1 grater than word2).
- Often used in conditional statements.

```
if(word1.compareTo(word2) > 0){
 //word1 grater than word2...
}
```


Comparison Examples

```
!//negative differences
¦diff = "apple".compareTo("berry"); // a less than b
diff = "Zebra".compareTo("apple"); // Z less than a
diff = "dig".compareTo("dug"); // i less than u
diff = "dig".compareTo("digs"); // dig is shorter
//zero differences
diff = "apple".compareTo("apple"); // equal
diff = "dig".compareToIgnoreCase("DIG"); // equal
!//positive differences
diff = "berry".compareTo("apple"); // b grater than a
diff = "apple".compareTo("Apple"); // a grater than A
diff = "BIT".compareTo("BIG"); // T grater than G
diff = "application".compareTo("app"); // application is longer
```


String Methods — trim & replace

trim() method

- String word2 = word1.trim();
 - □ returns a new string formed from **word1** by removing white space at both ends,
 - ☐ it does not affect whites space in the middle.

```
String word1 = " Hello From Darshan ";
String word2 = word1.trim();
// word2 is "Hello From Darshan"
// no spaces on either end
```

Darshan

replace() method

String word2 = word1.replace(oldCh, newCh);

returns a new string formed from word1
by replacing all occurrences of oldCh
with newCh

```
String word1 = "late";
String word2 = word1.replace('l', 'h');
System.out.println(word2);
//Output : "hate"

String str1 = "Hello World";
String str2 =
str1.replace("World", "Everyone");
System.out.println(str2);
// Output : "Hello Everyone"
```

String Methods — Changing Case

```
String word2 = word1.toUpperCase();
returns a new string formed from word1 by converting its characters to upper case
String word3 = word1.toLowerCase();
returns a new string formed from word1 by converting its characters to lower case
```

```
String word1 = "HeLLo";
String word2 = word1.toUpperCase(); // "HELLO"
String word3 = word1.toLowerCase(); // "hello"
```


StringBuffer

- ☐ Following are the important points about StringBuffer:
 - ☐ A string buffer is like a String, but can be **modified** (**mutable**).
 - ☐ It contains some particular sequence of characters, but the length and content of the sequence can be changed through certain method calls.
 - ☐ They are **safe** for use by multiple **threads**.
- ☐ StringBuffer Constructors

S.N

Constructor & Description

StringBuffer Methods

Method	description
append(String s)	is used to append the specified string with this string.
insert(int offset, String s)	is used to insert the specified string with this string at the specified position.
replace(int startIndex, int endIndex, String str)	is used to replace the string from specified startIndex and endIndex.
delete(int startIndex, int endIndex)	is used to delete the string from specified startIndex and endIndex.
reverse()	is used to reverse the string.

- ☐ Remember : "StringBuffer" is mutable
 - As **StringBuffer** class is mutable we need not to replace the reference with a new reference as we have to do it with String class.

```
StringBuffer str1 = new StringBuffer("Hello Everyone");
str1.reverse();
// as it is mutable can not write str1 = str1.reverse();
// it will change to value of the string itself
System.out.println(str1);
// Output will be "enoyrevE olleH"
```


String Builder

- ☐ Java StringBuilder class is used to create mutable string.
- ☐ The Java StringBuilder class is same as StringBuffer class except that it is **non-synchronized**.
- ☐ It is available since JDK 1.5.
- ☐ It has similar methods as StringBuffer like append, insert, reverse etc...

ArrayList

- ☐ The java.util.**ArrayList** class provides resizable-array and implements the **List** interface.
- ☐ Following are the important points about **ArrayList**:
 - ☐ It implements all optional list operations and it also permits all elements, including null.
 - ☐ It provides methods to manipulate the size of the array that is used internally to store the list.
- ☐ ArrayList (constructors) :

S.N.	Constructor & Description
1	ArrayList() This constructor is used to create an empty list with an initial capacity sufficient to hold 10 elements.
2	ArrayList(Collection extends E c) This constructor is used to create a list containing the elements of the specified collection.
3	ArrayList(int initialCapacity) This constructor is used to create an empty list with an initial capacity.

ArrayList (method)

S.N.	Method & Description
1	void add (int index, E element) This method inserts the specified element at the specified position in this list.
2	boolean addAll (Collection extends E c) This method appends all of the elements in the specified collection to the end of this list, in the order that they are returned by the specified collection's Iterator
3	void clear () This method removes all of the elements from this list.
4	boolean contains (Object o) This method returns true if this list contains the specified element.
5	E get (int index) This method returns the element at the specified position in this list.
6	int indexOf (Object o) This method returns the index of the first occurrence of the specified element in this list, or -1 if this list does not contain the element.

ArrayList (method) (cont.)

S.N.	Method & Description
7	boolean isEmpty () This method returns true if this list contains no elements.
8	int lastIndexOf (Object o) This method returns the index of the last occurrence of the specified element in this list, or -1 if this list does not contain the element.
9	boolean remove (Object o) This method removes the first occurrence of the specified element from this list, if it is present.
10	E set (int index, E element) This method replaces the element at the specified position in this list with the specified element.
11	int size () This method returns the number of elements in this list.
12	Object[] toArray() This method returns an array containing all of the elements in this list in proper sequence (from first to last element).

Thank You

