Core Java

Core Java

Agenda

- Introduction
- Access Modifiers
- Operators
- Flow Control
- Arrays and Strings
- OOPS Explored
- Exceptions
- Garbage Collection
- Collections
- Threads
- Demo

Introduction - What is Java

- Programming language
 - Another programming language using which we can develop applets, standalone applications, web applications and enterprise applications.
- Platform Independent
 - A Java program written and compiled on one machine can be executed on any other machine (irrespective of the operating system)
- Object Oriented
 - Complies to object oriented programming concepts. Your program is not object oriented unless you code that way
- Compiled and Interpreted
 - The .java file is compiled to a .class file & the .class file is interpreted to machine code

Introduction - Java Virtual Machine

4

Object Oriented Concepts in Java

Introduction - Object Oriented Concepts

Class

A blueprint that defines the attributes and methods. The class is a logical group of similar entities

Object

An instance of a Class

Abstraction

Hide certain details and show only essential details

Encapsulation

- Encapsulation is the technique used to implement abstraction in object oriented programming.
- Encapsulation is used for access restriction to a class members and methods.
- Binding data and methods together

Core OOPS concepts:

Polymorphism

- One name having many forms
- Polymorphism is the concept where an object behaves differently in different situations
- polymorphism is achieved by method overloading or method overriding

Inheritance

- Inherit the features of the superclass
- Inheritance is the mechanism of code reuse.
- The object that is getting inherited is called superclass and the object that inherits the superclass is called subclass.
- We use extends keyword in java to implement inheritance

OOPS Explored - Encapsulation

OOPS Explored - Encapsulation

Encapsulation

Binding data and methods together

```
public class Employee
  private String empName;
  private int salary;
  public String getSalary(String role)
 if("Manager".equals(role)) {
 return salary;
  public String setSalary(String role, int newSal)
 if ("Admin".equals(role)) {
 salary = newSal;
```

OOPS Explored - Polymorphism

```
public class Circle {
 public void draw() {
 System.out.println("Drwaing circle with default color Black and
diameter 1 cm.");
 public void draw(int diameter) {
 System.out.println("Drwaing circle with default color Black and
diameter"+diameter+" cm.");
 public void draw(int diameter, String color) {
 System.out.println("Drwaing circle with color"+color+" and
diameter"+diameter+" cm.");
```

OOPS Explored - Inheritance

```
class SuperClassA {
 public void foo() {
 System.out.println("SuperClassA");
 }
class SubClassB extends SuperClassA{
 public void bar() {
 System.out.println("SubClassB");
 }
public class Test {
 public static void main(String args[]) {
 SubClassB a = new SubClassB();
 a.foo();
 a.bar();
 }
```

My First Program Version 1

```
public class HelloWorld
{
 public static void main(String[] args)
 {
 System.out.println("Hello World");
 }
}
Compile the program: javac HelloWorld.java
Execute the program: java HelloWorld
Output: Hello World
```

My First Program Version 2

```
package com.smitaExample.test;
public class HelloWorld
 public static void main(String[] args)
  HelloWorld hw = new HelloWorld();
  hw.display();
 public void display()
  System.out.println("Hello World");
Compile the program: javac HelloWorld.java
Execute the program: java HelloWorld
Output: Hello World
```

Introduction - Java Keywords

abstract	boolean	break	byte	case	catch	char
class	const	continue	default	do	double	else
extends	final	finally	float	for	goto	if
implements	import	instanceof	int	interface	long	native
new	package	private	protected	public	return	short
static	strictfp	super	switch	synchronized	this	throw
throws	transient	try	void	volatile	while	assert

Introduction - Data Types

Data type	Bytes
byte	1
short	2
int	4
long	8
float	4
double	8
char	2
boolean	True/false-

Java Modifiers

Modifier	Class	Class Variables	Methods	Method Variables
public	√	√	√	
private		√	√	
protected		√	√	
default	√	√	√	
final	√	√	√	√
abstract	√		√	

Modifiers - Class

- public
 - Class can be accessed from any other class present in any package
- default
 - Class can be accessed only from within the same package. Classes outside the package in which the class is defined cannot access this class
- final
 - This class cannot be sub-classed, one cannot extend this class
- abstract
 - Class cannot be instantiated, need to sub-classs/extend.

Modifiers - Class Attributes

- public
 - Attribute can be accessed from any other class present in any package
- private
 - Attribute can be accessed from only within the class
- protected
 - Attribute can be accessed from all classes in the same package and subclasses.
- default
 - Attribute can be accessed only from within the same package.
- final
 - This value of the attribute cannot be changed, can assign only 1 value
- static
 - Only one value of the attribute per class

Modifiers - Methods

- public
 - Method can be accessed from any other class present in any package
- private
 - Method can be accessed from only within the class
- protected
 - Method can be accessed from all classes in the same package and sub-classes.
- default
 - Method can be accessed only from within the same package.
- final
 - The method cannot be overridden
- abstract
 - Only provides the method declaration
- static
 - Can access only static members.

Static - [1/4]

Member data -

- Same data is used for all the instances (objects) of some Class.

```
Class A {
 public int y = 0;
 public static int x_ = 1;
};


A a = new A();
A b = new A();
System.out.println(b.x_);
a.x_ = 5;
System.out.println(b.x_);
A.x_ = 10;
```

System.out.println(b.x);

Assignment performed on the first access to the Class.
Only one instance of 'x' exists in memory

```
Output:

1
5
10
```


Static - [2/4]

Member function

- Static member function can access only static members
- Static member function can be called without an instance.

Usage:

Operators - Types

Definition:

An operator performs a particular operation on the operands it is applied on

- Types of operators
 - Assignment Operators
 - Arithmetic Operators
 - Unary Operators
 - Equality Operators
 - Relational Operators
 - Conditional Operators

Operators - Assignment Operators/Arithmetic Operators

Assignment Operator

Operator	Description	Example
=	Assignment	int i = 10; int j = i;

Arithmetic Operators

Operator	Description	Example
+	Addition	int i = 8 + 9; byte b = (byte) 5+4;
-	Subtraction	int i = 9 - 4;
*	Multiplication	int i = 8 * 6;
/	Division	int i = 10 / 2;
%	Remainder	int i = 10 % 3;

Operators - Unary Operators/Equality Operators

Unary Operators

Operator	Description	Example
+	Unary plus	int i = +1;
-	Unary minus	int i = -1;
++	Increment	int j = i++;
	Decrement	int j = i;
!	Logical Not	boolean j = !true;

Equality Operators

Operator	Description	Example
==	Equality	If (i==1)
!= Non equality		If (i != 4)

Operators - Relational Operators/Conditional Operators

Relational Operators

Operator	Description	Example
>	Greater than	if (x > 4)
<	Less than	if (x < 4)
>=	Greater than or equal to	if (x >= 4)
<=	Less than or equal to	if (x <= 4)

Conditional Operators

Operator	Description	Example
££	Conditional and	If (a == 4 && b == 5)
11	Conditional or	If (a == 4 b == 5)

Flow Control - if-else if-else

if-else

```
Syntax
 Example
 int a = 10;
if (<condition-1>) {
 // logic for true condition-1 goes
 if (a < 10) {
here
 System.out.println("Less than 10");
} else if (<condition-2>) {
 } else if (a > 10) {
 // logic for true condition-2 goes
 System.out.pritln("Greater than 10");
here
 } else {
} else {
 System.out.println("Equal to 10");
 // if no condition is met, control
comes here
 Result: Equal to 10s
```

26

Flow Control - switch

switch

Syntax	Example
switch (<value>) {</value>	int a = 10;
case <a>:	switch (a) {
// stmt-1	case 1:
break;	System.out.println("1");
case :	break;
//stmt-2	case 10:
break;	System.out.println("10");
default:	break;
//stmt-3	default:
	System.out.println("None");
	Result: 10
Smita Kawishwar : www.	softest-training.com 27

Flow Control - do-while / while

do-while

Syntax	Example
do {	int i = 0;
// stmt-1	do {
<pre>} while (<condition>);</condition></pre>	<pre>System.out.println("In do"); i++;</pre>
	} while (i < 10);
	Result: Prints "In do" 11 times

while

Syntax	Example
while (<condition>) {</condition>	<pre>int i = 0; while (i < 10) { System.out.println("In while"); i++; }</pre>
	Result: "In while" 10 times

Flow Control - for loop

for


```
for ( initialize; condition; expression) {
 // stmt }
 Result: Prints "In do" 10 times
```

Strings

Creating String Objects

String myStr1 = new String("abc");_
String myStr2 = "abc";

- Most frequently used String methods
 - charAt (int index)
 - compareTo (String str2)
 - concat (String str2)
 - equals (String str2)
 - indexOf (int ch)
 - length()
 - replace (char oldChar, char newChar)
 - substring (int beginIndex, int endIndex)

String Constant Pool

Constructors

- Creates instances for Classes
- Same name as Class name
- Can have any access modifier
- First statement should be a call to this() or super()


```
public class Employee {
 public int empid;
 public String name;

public Employee(int empid) {
 this.empid = empid;
 }

public Employee(String name, int empid) {
 this.name = name;
 this.empid = empid;
}
```

Employee emp = new Employee()

Exceptions - Exception Hierarchy

Exceptions - Handling exceptions

- What do you do when an Exception occurs?
 - Handle the exception using try/catch/finally
 - Throw the Exception back to the calling method.

Try/catch/finally

Exceptions - Handling exceptions

Try/catch/finally - 2

```
public class MyClass {
 public void exceptionMethod() {
 try {
 // exception-block
 } catch (FileNotFoundException ex) {
 // handle exception
 } catch (Exception ex) {
 // handle exception
 } finally { //clean-up }
 }
}
```

Using throws

```
public class MyClass {
 public void exceptionMethod() throws Exception {
 // exception-block
 }
}
```

Exceptions - try-catch-finally flow

Collections - Introduction

```
String student1 = "a";
String student2 = "b";
String student3 = "c";
String student4 = "d";
String student5 = "e";
String student6 = "f";
```

- Difficult to maintain multiple items of same type as different variables
- Data-manipulation issues
- Unnecessary code

Collections - Arrays v/s Collections

abc def	ghi	jkl
---------	-----	-----

Arrays

abc	123	new Person()	def	
-----	-----	--------------	-----	--

Collections

Collections - Collection types

Flavors of collections:

Lists - Lists of things (classes that implement List)

Sets - Unique things (classes that implement Set)