

Enums

edureka!

• **Enums** helps to relate the variables with related constants so that it will be flexible to work.

We use "enum" keyword.

• E.g. enums can be used in dropdown boxes.

Select one
Sunday
Monday
Tuesday
Wednesday
Thursday
Friday
Saturday

Why we need to use Enum?

edureka!

• Enum is **type-safe** i.e any constants can not be assigned to that variables outside the enum definition.

 Adding new constants will be easy without disturbing already present code.

 You can also assign different constants to variables other than default values.

How to declare an Enum?

- Declaring an enum is similar to class.
- Should be declared outside the class in which it has to be used or in an interface.


```
enum Colors_enum{red , green , blue , white , yellow}
public class Main {
public static void main(String args[]) {
 Colors_enum colors[]=Colors_enum.values();
 for(Colors_enum c:colors)
 System.out.println(c);
```

How to assign constants to Enum by user


```
public class Main {
 public static void main(String args[]) {
enum Chocolates{
 Chocolates favouritechoco=Chocolates.dairymilk;
 dairymilk(20),
 switch(favouritechoco)
 kitkat(10),
 munch(5);
 case dairymilk: System.out.println("Dairy Milk");
 break:
 int cost;
 case kitkat: System.out.println("Kitkat");
 Choloclates(int cost)
 break;
 case munch: System.out.println("Munch");
 this.cost=cost;
 break;
```


- The **ArrayList** class is a concrete implementation of the List interface.
- Allows duplicate elements.
- A list can **grow or shrink dynamically** where as array size is fixed once it is created.

 If your application does not require insertion or deletion of elements, the most efficient data structure is the array

Methods in ArrayList

- boolean add(Object e)
- void add(int index, Object element)
- boolean addAll(Collection c)
- Object get(int index)
- Object set(int index,Object element)
- Object remove(int index)

- Iterator iterator()
- ListIterator listIterator()
- int indexOf()
- int lastIndexOf()
- int index(Object element)
- int size()
- void clear()

```
// Create an arraylist
ArrayList arraylist = new ArrayList();
// Adding elements
arraylist.add("Rose");
arraylist.add("Lilly");
arraylist.add("Jasmine");
arraylist.add("Rose");
//removes element at index 2
arraylist.remove(2);
```

How to trace the elements of ArrayList?

- Iterator
- ListIterator
- For-each loop
- Enumeration

Iterator

edureka!

- **Iterator** is an interface that is used to traverse through the elements of collection.
- It traverses only in forward direction with the help of methods.

Iterator Methods

- boolean hasNext()
- element next()
- void remove ()

```
Iterator iterator = arraylist.iterator();
while (iterator.hasNext()) {
 Object object = iterator.next();
 System.out.print(object + " ");
}
```

ListIterator

edureka!

- ListIterator is an interface that traverses through the elements of the collection.
- It traverses in both forward and reverse direction.

ListIterator Methods

- boolean hasNext()
- element next()
- void remove ()
- boolean hasPrevious()
- element previous()

```
// To modify objects we use ListIterator
listIterator listiterator =
arraylist.listIterator();
  while (listiterator.hasNext()) {
 Object object = listiterator.next();
 System.out.print(+ object + " ");
```

- It's action **similar to for loop**. It traces through all the elements of array or arraylist.
- No need to mention size of Arraylist.
- for (String s : arraylist_name)
 Keyword type of data name of arraylist
 stored in arraylist

Enumeration

edureka!

- **Enumeration** is an interface whose action is similar to iterator.
- But the difference is that it have no method for deleting an element of arraylist.

Enumeration Methods

- boolean hasMoreElement()
- element nextElement()


```
Fnumeration enumeration =
Collections.enumeration(arraylist);
while (enumeration.hasMoreElements()) {
 Object object = enumeration.nextElement();
 System.out.print(object + " ");
```


- The **HashMap** is a class which is used to perform operations such as inserting, deleting, and locating elements in a Map.
- The Map is an interface maps keys to the elements.
- Maps are unsorted and unordered.
- Map allows one null key and multiple null values
- HashMap < K, V >
 key value associated with key
- key act as indexes and can be any objects.

Methods in HashMap

- Object put(Object key, Object value)
- Enumeration keys()
- Enumeration elements()
- Object get(Object keys)
- boolean containsKey(Object key)
- boolean containsValue(Object key)
- Object remove(Object key)
- int size()
- String toString()


```
// Create a hash map
HashMap hashmap = new HashMap();
// Putting elements
hashmap.put("Ankita", 9634.58);
hashmap.put("Vishal", 1283.48);
hashmap.put("Gurinder", 1478.10);
hashmap.put("Krishna", 199.11);
```

```
// Get an iterator
Iterator iterator = hashmap.entrySet().iterator();
// Display elements
while (iterator.hasNext()) {
 Map.Entry entry = (Map.Entry) iterator.next();
 System.out.print(entry.getKey() + ": ");
 System.out.println(entry.getValue());
```


- Hashtable is a class which is used to perform operations such as inserting, deleting, and locating elements similar to HashMap.
- Similar to HashMap it also have key and value.
- It does not allow null keys and null values.
- The only difference between them is Hashtable
 is synchronized where as HashMap is not by default.

Methods in Hashtable

- Object put(Object key, Object value)
- Enumeration keys()
- Enumeration elements()
- Object get(Object keys)
- boolean containsKey(Object key)
- boolean containsValue(Object key)
- Object remove(Object key)
- int size()
- String toString()

```
// Create a hash table
Hashtable hashtable = new Hashtable();
// Putting elements
hashtable.put("Ankita", 9634.58);
hashtable.put("Vishal", 1283.48);
hashtable.put("Gurinder", 1478.10);
hashtable.put("Krishna", 199.11);
```

```
// Using Enumeration
Enumeration enumeration = hashtable.keys();
// Display elements
while (enumeration.hasMoreElements()) {
 String key = enumeration.nextElement().toString();
 String value = hashtable.get(key).toString();
 System.out.println(key + ":"+value);
```


- **Exception** is the one that stops the execution of the program unexpectedly.
- The process of handling these exceptions is called Exception Handling.

- Run-time Exceptions.
- Compile Enforced Exception

- Are also called as Unchecked Exception.
- These exceptions are handled at run-time i.e by JVM after they have occurred by using try and catch block.
- Eg: ArrayIndexOutOfBoundsException,
 ArithmeticException
 NullPointerException

- Are also called as Checked Exceptions.
- These exceptions are handled by java complier before they occur by using throws keyword.
- **Eg:** IOException, FileNotFoundException

Exception can be handled in 3 ways:

- try block
- Catch block
- Finally block

```
try
//code where you think exception would occur
catch(Exception_Class reference)
//Catch the exception and displays that exception
```

```
public class Try_Catch {
public static void main(String[] args) {
 int y=0;
 try {
 System.out.println(5/y);
 catch(Exception e) {
 System.out.println("Divide By Zero Exception");
```

 When there is a chance of getting different types of exceptions we use multiple catch block for a try block.

```
//statements
catch(Exception_Class reference)
//statements for one type of exception
catch(Exception_Class reference)
//statements for other type of exception
```

Multiple- Catch Example

edureka!

```
package com.edureka.exception.multiplecatch;
 catch(ArrayIndexOutOfBoundsException
class Multiple Catch {
 arrayexception)
 int n;
 System.out.println(arrayexception);
 int array[]=new int[3];
 Multiple Catch(int n)
 try{
 catch(ArithmeticException divideexception)
 if(n==0)
 System.out.println(5/n);
 System.out.println(divideexception);
 else{
 array[3]=n;
 System.out.println(array);
```

```
package com.edureka.exception.multiplecatch;
class Main {
  public static void main(String[] args)
 Multiple Catch multiplecatch1= new Multiple Catch(0);
 Multiple Catch multiplecatch2= new Multiple Catch(5);
```

- throw is a keyword which is used to call the sub class of an exception class.
- This keyword is also used to throw the exception occurred in try block to catch block.

Example using throw keyword


```
package com.edureka.exception.throwkeyword;
public class Student {
 Student(int studentid, String name){
 package com.edureka.exception.throwkeyword;
 public class Main {
 try{
 if(studentid==0)
 public static void main(String[] args) {
 throw new Exception("id can not be zero");
 else
 Student student1 = new Student(0,"STUDENT1");
 System.out.println("The id of "+name+"
 Student student2 = new Student(1,"STUDENT2");
 is:"+studentid):
 catch (Exception e) {
 System.out.println(e);
```

 throws is a keyword applied to methods for which an exception has raised during its execution.

```
returntype method_name throws Exception_Class
{
// statements
}
```

Example using throws keyword

edureka!

```
package com.edureka.throwskeyword;
public class GiveInput {
 package com.edureka.throwskeyword;
 public class Main {
 void takeInput() throws IOException
 public static void main(String[] args) throws
 BufferedReader reader=new
 IOException {
 BufferedReader(new
 InputStreamReader(System.in));
 GiveInput input=new GiveInput();
 System.out.println("Enter your name");
 input.takeInput();
 String name=reader.readLine();
 System.out.println("Your name is: "+name);
```

edureka!

 When we want a set of statements to be executed even after an exception has occurred then we use finally block.

```
 finally
{
 //statements that needs to be executed after exception
 }
```

- Across built-in exceptions user can also define his own exceptions.
- It can be done by defining a class that **extends Exception class** and creating a constructor of the class (user-defined) with string argument to print that message when exception occurs.

edureka!

- The program will still execute even if an exception arises i.e finally block.
- If you can't handle the exception JVM will handle the exception if we use throws keyword.
- We can differentiate the exceptions that have occurred.

Errors and Error Handling

edureka!

Design-time error: These are the errors that occur while designing the programs.

Eg: Syntax errors

These errors will be shown with a red mark in eclipse IDE so that you can easily find and correct it.

Errors and Error Handling

edureka!

➤ Logical error: These are the errors done by programmer. The programs with these errors will run but does not produce desired results.

Eg: getting division of two numbers as output but expected is multiplication of numbers.

These errors can be rectified by understanding the logic and checking whether it is works out correctly or not.

edureka!

• Q& A..?

Thanks..!

Many to a week of the state of