

A constructor:

- is used in the creation of an object.
- is a special method with no return type.
- must have the same name as the class it is in.
- is used to initialize the object.
- if not defined will initialize all instance variables to default value.

Constructor

```
public class Class2 {
int x;
int y;
public Class2() {
 x = 10;
 y = 11;
```

```
public class Class1 {
public static void main(String[] args) {
 Class2 ob = new Class2();
System.out.println("Value of x when
 constructor is called: " + ob.x);
System.out.println("Value of y when
 constructor is called: " + ob.y);
```


 this is a keyword used to reference the current object within an instance method or a constructor.

Constructor Overloading

```
public class Class2 {
 public class Class1 {
int x, y;
public Class2() {
 public static void main(String[]
x = 10;
 args) {
y = 11;
 Class2 ob = new Class2();
public Class2(int z) {
 Class2 ob = new Class2(5);
X = Z;
 y = z;
```


What is Package?

- A Java package is a mechanism for organizing Java classes into namespaces
- Programmers use packages to organize classes belonging to the same category
- Classes in the same package can access each other's package-access members

- Programmers can easily determine that these classes are related
- Programmers know where to find files of similar types
- The names won't conflict
- You can have define access of the types within the package

Package names are written in all lower case

Companies use their reversed Internet
 domain name to begin their package names—

for example, com.example.mypackage for a package named mypackage created by a programmer at example.com

Naming Convention of a Package

If the domain name contains -

- i. a hyphen or a **special character**
- ii. if the package name begins with a digit, illegal character reserved Java keyword such as "int"

In this event, the suggested convention is to add an underscore

Legalizing Package Names	
Domain Name	Package Name Prefix
hyphenated-name.example.org	org.example.hyphenated_name
example.int	intexample
123name.example.com	com.example123name

Inheritance

- The child classes inherits all the attributes of the parent class
- They also have their distinctive attributes


```
Class Animal {
// Type: Not Human
// Lives: On Land
// Gives Birth:
Class Aquatic extends Animal {
 // Lives: In Water
 // Gives Birth:
```

```
package com.edureka.animal;
public class Animal {
public String Type = "Not Human";
 package com.edureka.animal;
public String Lives = "In Water";
 public class Aquatic extends Animal{
public void fun(){
 String Lives = "In Water";
 public void fun(){
 System.out.println("defined here");
```

```
package com.edureka.animal;
public class Main {
public static void main(String[] args) {
 Aquatic ob = new Aquatic();
 System.out.println(ob.Type);
 System.out.println(ob.Lives);
 ob.fun();
```

 super is a keyword used to refer to the variable or method or constructor of the immediate parent class.

- The overloaded function must differ either by the number of arguments or operands or data types.
- The same function name is used for various instances of function call

```
package com.edureka.animal;
public class Animal {
public void fun(){
 System.out.println("Without Parameters");
 package com.edureka.animal;
 public class Aquatic extends Animal{
 public void fun(int num){
 System.out.println ("The number
 passed is: " + num);
```


```
package com.edureka.animal;
public class Main {
public static void main(String[] args) {
 Aquatic ob = new Aquatic();
//without Parameters, defined in class Animal
 ob.fun();
//with Parameter, overloaded function in class Aquatic
 ob.fun(10);
```


Method Overriding

- The implementation in the subclass overrides (replaces) the implementation in the superclass
- It is done by providing a method that has same
- 1. name, same
- 2. parameters, and same
- 3. return type as the method in the parent class


```
package com.edureka.animal;
public class Animal {
 package com.edureka.animal;
int fun(int a, int b){
 int c = a + b;
 return c;
 public class Aquatic extends Animal{
 int fun(int a, int b){
 System.out.println ("Sum by super class: " +
 super.fun(a, b));
 int c = a * b;
 return c;
```

```
package com.edureka.animal;
public class Main {
public static void main(String[] args) {
 Aquatic ob = new Aquatic();
 System.out.println("Product by derived class: "+ ob.fun(2,3));
```


abstract class Shape

- A class that is declared abstract
 - » Ex abstract class Demo
 - » It may or may not use abstract methods

A method that is declared abstract

A method that is declared without an implementation

— Ex - abstract void add(int x, int y);

Example

@Override

void Area() {

public abstract class Shape { //Abstract method i.e no implementation abstract void Area(); public class Circle extends Shape { public class Rectangle extends Shape { @Override void Area() { Double area = length * width; Double area = 3.14 * radius*radius;

- Interfaces are declared using the interface keyword
- Interface can contain:
 - » method signature

(no implementation)

» constant declarations

(variable declarations that are declared to be both **static** and **final**)

• A class that **implements an interface** must implement all of the methods described in the interface


```
public interface Demo_interface {
```

```
int add(int value1, int value2);
void print(int sum);
```

Demo_interface

int add(int value1, intvalue2);

void print(int sum);

How to implement the Interface

edureka!

```
public class Class1 implements Demo interface {
@Override
public int add(int value1, int value2) {
int sum = value1 + value2;
return sum;
@Override
public void print(int sum) {
System.out.println("The sum is: " + sum);
```

Demo_interface int add(int value1, intvalue2); void print(int sum); Class1 public int add(int value1, int value2); public void print(int sum);

Using it in the main class

```
public class Execute {
public static void main(String[] args) {
 Execute
Class1 ob = new Class1();
 ob
int sum = ob.add(10, 10);
 sum = ob.add(10,10);
 ob.print(sum);
ob.print(sum);
```


Input and Output

edureka!

Input is the data given by the user to the program.

 Output is the data what we receive from the program in the form of result.

• Stream represents flow of data i.e. sequence of data.

To give input we use InputStream and to receive output we use
 OutputStream.

How input is read from Keyboard?

Input can be given either from file or keyboard.

- Input can be read from console in 3 ways.
 - **≻**BufferedReader
 - **≻**StringTokenizer
 - **≻**Scanner

BufferedReader bufferedreader = new BufferedReader(new InputStreamReader(System.in));

int age = bufferedreader.read();
String name = bufferedreader.readLine();

Methods

int read()
String readLine()

- It can be used to accept multiple inputs from console in single line where as BufferedReader accepts only one input from a line.
- It uses **delimiter**(space, comma) to make the input into tokens.

```
BufferedReader bufferedreader = new BufferedReader(new InputStreamReader(System.in));
String input = bufferedreader.readLine();

StringTokenizer tokenizer = new StringTokenizer(input, ",");
String name = tokenizer.nextToken();
int age=Integer.parseInt(tokenizer.nextToken());

delimiter
```

- It accepts multiple inputs from file or keyboard and divides into tokens.
- It has methods to different types of input(int, float, string, long, double, byte) where tokenizer does not have.

```
Scanner scanner = new Scanner(System.in);
int rollno = scanner.nextInt();
String name = scanner.next();
```

- The output can be written to console in 2 ways:
- Frint(String)System.out.print("hello");
- write(int)int input='i';
 System.out.write(input);
 System.out.write('/n');

• Q& A..?

Thanks..!