JavaTM Programming Language

SL-275

Copyright 2001 Sun Microsystems, Inc., 901 San Antonio Road, Palo Alto, California 94303, U.S.A. All rights reserved.

This product or document is protected by copyright and distributed under licenses restricting its use, copying, distribution, and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any.

Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun Logo, Java, Java Development Kit, Java runtime environment, Java 2 SDK, Java 2 Software Development Kit, Java virtual machine, JavaOS, JavaSoft, JDK, JVM, Solaris, Sun Certified Developer for the Java Platform, and Sun Certified Programmer for the Java Platform are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

Netscape Navigator is a trademark of Netscape Communications Corporation.

The OPEN LOOK and Sun Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

RESTRICTED RIGHTS: Use, duplication, or disclosure by the U.S. Government is subject to restrictions of FAR 52.227-14(g) (2)(6/87) and FAR 52.227-19(6/87), or DFAR 252.227-7015 (b)(6/95) and DFAR 227.7202-3(a).

X Window System is a product of the X Consortium, Inc.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS, AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Preface

About This Course

Course Goals

This course provides you with knowledge and skills to:

- Program and run advanced JavaTM applications
- Help you prepare for the Sun Certified Programmer for the JavaTM Platform and the Sun Certified Developer for the JavaTM Platform examinations

Course Overview

This course describes the following areas:

- The syntax of the Java programming language
- Object-oriented concepts as they apply to the Java programming language
- Graphical user interface (GUI) programming
- Multithreading
- Networking

Course Map

The Java Programming Language Basics

Getting Started

Object-Oriented Programming Identifiers, Keywords, and Types

Expressions and Flow Control

Arrays

More Object-Oriented Programming

Class Design

Advanced Class Features

Building Applications

Exceptions

Text-Based Applications

Developing Graphical User Interfaces

Building Java GUIs GUI Event Handling GUI-Based Applications

Advanced Java Programming

Threads

Advanced I/O Streams

Networking

Module-by-Module Overview

- Module 1 "Getting Started"
- Module 2 "Object-Oriented Programming"
- Module 3 "Identifiers, Keywords, and Types"
- Module 4 "Expressions and Flow Control"
- Module 5 "Arrays"
- Module 6 "Class Design"
- Module 7 "Advanced Class Features"
- Module 8 "Exceptions"
- Module 9 "Text-Based Applications"

Module-by-Module Overview

- Module 10 "Building Java GUIs"
- Module 11 "GUI Event Handling"
- Module 12 "GUI-Based Applications"
- Module 13 "Threads"
- Module 14 "Advanced I/O Streams"
- Module 15 "Networking"

Course Objectives

- Describe key language features
- Compile and run a Java technology application
- Use the online hypertext Java technology documentation
- Describe language syntactic elements and constructs
- Describe the object-oriented paradigm
- Use object-oriented features of the Java programming language
- Use exceptions
- Use the Collections API
- Read and write to files

Course Objectives

- Develop a graphical user interface (GUI)
- Describe the Java technology Abstract Window Toolkit (AWT)
- Develop a program to take input from a GUI
- Describe event handling
- Use the java.io package
- Describe the basics of multithreading
- Develop multithreaded Java technology applications
- Develop Java client and server programs using TCP/IP

Guidelines for Module Pacing

Module	Day 1	Day 2	Day 3	Day 4	Day 5
About This Course	A.M.				
Module 1 – "Getting Started"	A.M.				
Module 2 – "Object-Oriented Programming"	P.M.				
Module 3 – "Identifiers, Keywords, and Types"	P.M.				
Module 4 – "Expressions and Flow Control"		A.M.			
Module 5 – "Arrays"		A.M.			
Module 6 – "Inheritance"		P.M.			
Module 7 – "Advanced Class Features"			A.M.		
Module 8 – "Exceptions"			A.M.		
Module 9 – "Text-Based Applications"			P.M.		
Module 10 – "Building Java GUIs"				A.M.	
Module 11 – "GUI Event Handling"				A.M.	
Module 12 – "GUI-Based Applications"				P.M.	
Module 13 – "Threads"					A.M.
Module 14 – "Advanced I/O Streams"					P.M.
Module 15 – "Networking"					P.M.

Topics Not Covered

- General programming concepts. This is not a course for people who have never programmed before.
- General object-oriented concepts.

How Prepared Are You?

Before attending this course, you should have completed:

• SL-110: JavaTM Programming For Non-Programmers

or have:

- Created compiled programs with C or C++
- Created and edited text files using a text editor
- Used a World Wide Web (WWW) browser, such as Netscape NavigatorTM

Introductions

- Name
- Company affiliation
- Title, function, and job responsibility
- Programming experience
- Reasons for enrolling in this course
- Expectations for this course

How to Use Course Materials

- Course Map
- Relevance
- Overhead Image
- Lecture
- Exercise
- Check Your Progress
- Think Beyond

Course Icons

• Reference

Discussion

• Exercise

Typographical Conventions

- Courier Commands, files, directories, and on-screen computer output
- Courier bold Input you type
- Courier italic Variables and command-line placeholders
- Palatino italics Book titles, new words or terms, and words that are emphasized

Module 1

Getting Started

Objectives

- Describe key features of Java technology
- Define the terms *class* and *application*
- Write, compile, and run a simple Java technology application
- Describe the JavaTM virtual machine's (JVMTM's) function
- Define garbage collection
- List the three tasks performed by the Java platform that handle code security

Relevance

- Is the Java programming language a complete language or is it useful only for writing programs for the Web?
- Why do you need another programming language?
- How does the Java technology platform improve on other language platforms?

What Is the Java Technology?

- Java technology is:
 - A programming language
 - ▼ A development environment
 - ▼ An application environment
 - ▼ A deployment environment
- It is similar in syntax to C++; similar in semantics to SmallTalk
- It is used for developing both *applets* and *applications*

Primary Goals of the Java Technology

- Provides an easy-to-use language by:
 - ▼ Avoiding the pitfalls of other languages
 - ▼ Being object-oriented
 - ▼ Enabling users to create streamlined and clear code
- Provides an interpreted environment for:
 - ▼ Improved speed of development
 - ▼ Code portability

Primary Goals of the Java Technology

- Enables users to run more than one thread of activity
- Loads classes dynamically; that is, at the time they are actually needed
- Supports dynamically changing programs during runtime by loading classes from disparate sources
- Furnishes better security

Primary Goals of the Java Technology

The following features fulfill these goals:

- The JVM
- Garbage collection
- Code security

The Java Virtual Machine

- Provides hardware platform specifications
- Reads compiled byte codes that are platformindependent
- Is implemented as software or hardware
- Is implemented in a Java technology development tool or a Web browser

The Java Virtual Machine

- JVM provides definitions for the:
 - ▼ Instruction set (central processing unit [CPU])
 - ▼ Register set
 - ▼ Class file format
 - ▼ Stack
 - ▼ Garbage-collected heap
 - ▼ Memory area

The Java Virtual Machine

- The majority of type checking is done when the code is compiled.
- Implementation of the JVM approved by Sun Microsystems must be able to run any compliant class file.

Garbage Collection

- Allocated memory that is no longer needed should be deallocated
- In other languages, deallocation is the programmer's responsibility
- The Java programming language provides a systemlevel thread to track memory allocation
- Garbage collection:
 - Checks for and frees memory no longer needed
 - ▼ Is done automatically
 - ▼ Can vary dramatically across JVM implementations

Code Security

The Java application environment performs as follows:

Just-In-Time (JIT) Code Generator

The JavaTM Runtime Environment

- Performs three main tasks:
 - **▼** Loads code
 - ▼ Verifies code
 - **▼** Executes code

The Class Loader

- Loads all classes necessary for the execution of a program
- Maintains classes of the local file system in separate "namespaces"
- Prevents spoofing

The Bytecode Verifier

Ensures that:

- The code adheres to the JVM specification
- The code does not violate system integrity
- The code causes no operand stack overflows or underflows
- The parameter types for all operational code are correct
- No illegal data conversions (the conversion of integers to pointers) have occurred

A Basic Java Application

TestGreeting.java

```
1  //
2  // Sample "Hello World" application
3  //
4  public class TestGreeting{
5 public static void main (String[] args) {
6 Greeting hello = new Greeting();
7 hello.greet();
8 }
9  }
```

Greeting.java

```
// The Greeting class declaration.
public class Greeting {
 public void greet() {
 System.out.println("hi");
 }
}
```

Compiling and Running the TestGreeting Program

• Compiling TestGreeting.java

javac TestGreeting.java

- Greeting. java is compiled automatically
- Running an application

java TestGreeting

Locating common compile and runtime errors

Compile-Time Errors

- javac: Command not found
- Greeting.java:4: cannot resolve symbol symbol: method printl (java.lang.String) location: class java.io.PrintStream System.out.printl("hi");
- TestGreet.java:4: Public class TestGreeting must be defined in a file called "TestGreeting.java".

Runtime Errors

- Can't find class TestGreeting
- Exception in thread "main" java.lang.NoSuchMethodError: main

Java Runtime Environment

Exercise Performing Basic Java Tasks

- Exercise objectives:
 - ▼ Solve compilation and runtime errors in provided example Java technology programs and write a simple Java program
- Tasks:
 - Analyze and fix compile and runtime errors
 - ▼ Create a Java application

Check Your Progress

- Describe key features of Java technology
- Define the terms *class* and *application*
- Write, compile, and run a simple Java application
- Describe the JVM's function
- Describe how garbage collection works
- List the three tasks performed by the Java platform that handle code security

Think Beyond

 How can you benefit from using the Java programming language in your work environment?

Module 2

Object-Oriented Programming

Objectives

- Define modeling concepts: abstraction, encapsulation, and packages
- Discuss why you can reuse Java technology application code
- Define class, member, attribute, method, constructor, and package
- Use the access modifiers private and public as appropriate for the guidelines of encapsulation
- Invoke a method on a particular object

Objectives

- In a Java program, identify the following:
 - ▼ The package statement
 - ▼ The import statements
 - ▼ Classes, methods, and attributes
 - Constructors
- Use the Java technology application programming interface (API) online documentation

Relevance

- What is your understanding of software analysis and design?
- What is your understanding of design and code reuse?
- What features does the Java programming language possess that make it an object-oriented language?
- Define the term object-oriented.

Software Engineering

Toolkits / Frameworks / Object APIs (1990s – up)

Java 2 SDK AWT / Swing Jini Java Beans JDBC

Object-Oriented Languages (1980s – up)

SELF Smalltalk Common Lisp Object System Effiel C++ Java

Libraries / Functional APIs (1960s – early 1980s)

NASTRAN TCP/IP ISAM X-Windows OpenLook

High-Level Languages (1950s -up)Operating Systems (1960s - up)FortranLISPCCOBOLOS/360UNIXMacOSMS-Windows

Machine Code (late 1940s – up)

The Analysis and Design Phase

- Analysis describes what the system needs to do:
 - ▼ Modeling the real-world: actors and activities, objects, and behaviors
- Design describes *how* the system does it:
 - Modeling the relationships and interactions between objects and actors in the system
 - ▼ Finding useful abstractions to help simplify the problem or solution

Abstraction

- Functions Write an algorithm once to be used in many situations
- Objects Group a related set of attributes and behaviors into a class
- Frameworks and APIs Large groups of objects that support a complex activity:
 - ▼ Frameworks can be used "as is" or be modified to extend the basic behavior

Classes as Blueprints for Objects

- In manufacturing, a blueprint describes a device from which many physical devices are constructed
- In software, a class is a description of an object:
 - A class describes the data that each object includes
 - ▼ A class describes the behaviors that each object exhibits
- In Java technology, classes support three key features of object-oriented programming (OOP):
 - ▼ Encapsulation
 - ▼ Inheritance
 - ▼ Polymorphism

Declaring Java Technology Classes

Basic syntax of a Java class:

```
<modifiers> class <class_name> {
 [<attribute_declarations>]
 [<constructor_declarations>]
 [<method_declarations>]
}
```

Example:

```
public class Vehicle {
 private double maxLoad;
 public void setMaxLoad(double value) {
 maxLoad = value;
 }
}
```

Declaring Attributes

• Basic syntax of an attribute:

```
<modifiers> <type> <name>;
```

• Examples:

```
public class Foo {
 private int x;
 private float y = 10000.0F;
 private String name = "Bates Motel";
}
```

Declaring Methods

• Basic syntax of a method:

```
 <modifiers> <return_type> <name>
([<argument_list>]) {
 [<statements>]
 }
```

• Examples:

```
public class Dog {
 private int weight;
 public int getWeight() {
 return weight;
 }
 public void setWeight(int newWeight) {
 weight = newWeight;
 }
}
```

Accessing Object Members

- The "dot" notation: <object>.<member>
- This is used to access object members including attributes and methods
- Examples:

```
d.setWeight(42);
d.weight = 42; // only permissible if weight is public
```

Information Hiding

The Problem:

	MyDate
+day	
+month	
+year	

Client code has direct access to internal data:

```
MyDate d = new MyDate();


d.day = 32;
// invalid day

d.month = 2; d.day = 30;
// plausible but wrong

d.day = d.day + 1;
// no check for wrap around
```

Information Hiding

The Solution:

Client code must use setters/getters to access internal data:

```
MyDate d = new MyDate();

d.setDay(32);
// invalid day, returns false

d.setMonth(2);
d.setDay(30);
// plausible but wrong, setDay returns false

d.setDay(d.getDay() + 1);
// this will return false if wrap around
// needs to occur
```

Encapsulation

- Hides the implementation details of a class
- Forces the user to use an interface to access data
- Makes the code more maintainable

```
hyDate

-date

+getDay()
+getMonth()
+getYear()
+setDay(int)
+setMonth(int)
+setYear(int)
-validDay(int)
```

Declaring Constructors

• Basic syntax of a constructor:

```
<modifier> <class_name> ([<argument_list>]) {
 [<statements>]
 }
```

• Example:

```
1 public class Dog {
 private int weight;
3
 public Dog() {
4
 weight = 42;
5
6
 public int getWeight() {
 return weight;
10
 public void setWeight(int newWeight) {
12
 weight = newWeight;
13
14 }
```

The Default Constructor

- There is always at least one constructor in every class.
- If the writer does not supply any constructors, the default constructor is present automatically:
 - ▼ The default constructor takes no arguments
 - ▼ The default constructor has no body
- Enables you to create object instances with new Xxx() without having to write a constructor.

Source File Layout

• Basic syntax of a Java source file:

• Example, the VehicleCapacityReport.java file:

```
package shipping.reports;
import shipping.domain.*;
import java.util.List;
import java.io.*;

public class VehicleCapacityReport {
 private List vehicles;
 public void generateReport(Writer output) {...}
}
```

Software Packages

- Packages help manage large software systems.
- Packages can contain classes and sub-packages.

The package Statement

• Basic syntax of the package statement:

```
package <top_pkg_name>[.<sub_pkg_name>]*;
```

Example:

```
package shipping.reports;
```

- Specify the package declaration at the beginning of the source file.
- Only one package declaration per source file.
- If no package is declared, then the class "belongs" to the default package.
- Package names must be hierarchical and separated by dots.

The import Statement

• Basic syntax of the import statement:

```
import <pkg_name>[.<sub_pkg_name>].<class_name>;
OR
import <pkg_name>[.<sub_pkg_name>].*;
```


• Examples:

```
import shipping.domain.*;
import java.util.List;
import java.io.*;
```


- Precedes all class declarations
- Tells the compiler where to find classes to use

Directory Layout and Packages

- Packages are stored in the directory tree containing the package name.
- Example, the "shipping" application packages:

Development

Compiling using -d

cd JavaProjects/BankPrj/src
javac -d ../class banking/domain/*.java

Terminology Recap

- Class The source-code blueprint for a run-time object
- Object An instance of a class Also known as: instance
- Attribute A data element of an object Also known as: data member, instance variable, data field
- Method A behavioral element of an object Also known as: algorithm, function, procedure
- Constructor A "method-like" construct used to initialize a new object
- Package A grouping of classes and/or sub-packages

Using the Java API Documentation

- A set of Hypertext Markup Language (HTML) files provides information about the API.
- One package contains hyperlinks to information on all of the classes.
- A class document includes the class hierarchy, a description of the class, a list of member variables, a list of constructors, and so on.

Example API Documentation Page

Exercise: Using Objects and Classes

- Exercise objectives:
 - ▼ Implement the concepts presented in this module
- Tasks:
 - ▼ Complete the tasks specified by the instructor

Check Your Progress

- Define modeling concepts: abstraction, encapsulation, and packages
- Discuss why you can reuse Java technology application code
- Define class, member, attribute, method, constructor, and package
- Use the access modifiers private and public as appropriate for the guidelines of encapsulation
- Invoke a method on a particular object

Check Your Progress

- In a Java technology program, identify the following:
 - ▼ The package statement
 - ▼ The import statements
 - ▼ Classes, methods, and attributes
 - Constructors
- Use the Java technology API online documentation

Think Beyond

- Does your organization spend enough time on analysis and design?
- What domain objects and relationships appear in your existing applications?

Module 3

Identifiers, Keywords, and Types

Objectives

- Use comments in a source program
- Distinguish between valid and invalid identifiers
- Recognize Java technology keywords
- List the eight primitive types
- Define literal values for numeric and textual types
- Define the terms *primitive variable* and *reference variable*

Objectives

- Declare variables of class type
- Construct an object using new
- Describe default initialization
- Describe the significance of a reference variable
- State the consequences of assigning variables of class type

Relevance

- Do you know the primitive Java types?
- Can you describe the difference between variables holding primitive values as compared with object references?

Comments

• The three permissible styles of comment in a Java technology program are:

```
// comment on one line

/* comment on one
or more lines */

/** documentation comment */
```

Semicolons, Blocks, and White Space

• A *statement* is one or more lines of code terminated by a semicolon (;):

```
totals = a + b + c
+ d + e + f;
```

• A *block* is a collection of statements bound by opening and closing braces:

```
{
 x = y + 1;
 y = x + 1;
}
```

Semicolons, Blocks, and White Space

• You must use a *block* in a *class* definition:

```
public class MyDate {
 private int day;
 private int month;
 private int year;
}
```

- You can nest block statements.
- Any amount of *white space* is allowed in a Java program.

Identifiers

- Are names given to a variable, class, or method
- Can start with a Unicode letter, underscore (_), or dollar sign (\$)
- Are case-sensitive and have no maximum length
- Examples:

```
identifier
userName
user_name
_sys_var1
$change
```

Java Keywords

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

Primitive Types

- The Java programming language defines eight primitive types:
 - ▼ Logical boolean
 - ▼ Textual char
 - ▼ Integral byte, short, int, and long
 - ▼ Floating double and float

Logical-boolean

- The boolean data type has two literals, true and false.
- For example, the statement:

boolean truth = true;

declares the variable truth as boolean type and assigns it a value of true.

Textual - char and String

char

- Represents a 16-bit Unicode character
- Must have its literal enclosed in single quotes (' ')
- Uses the following notations:

'a' The letter a

 $'\t'$ A tab

'\u????' A specific Unicode character, ????, is replaced with exactly four

hexadecimal digits (for example, '\u03A6' is the Greek letter phi $[\Phi]$)

Textual - char and String

String

- Is not a primitive data type; it is a class
- Has its literal enclosed in double quotes (" ")

"The quick brown fox jumps over the lazy dog."

Can be used as follows:

```
String greeting = "Good Morning !! \n";
String errorMessage = "Record Not Found !";
```

Integral - byte, short, int, and long

Uses three forms – Decimal, octal, or hexadecimal

The decimal form for the integer 2.

The leading 0 indicates an octal

value.

0xBAAC The leading 0x indicates a

hexadecimal value.

- Has a default int
- Defines long by using the letter L or l

Integral - byte, short, int, and long

Integral data types have the following ranges:

Integer Length	Name or Type	Range
8 bits	byte	-2^7 to 2^7 -1
16 bits	short	-2 ¹⁵ to 2 ¹⁵ -1
32 bits	int	-2^{31} to 2^{31} -1
64 bits	long	-2 ⁶³ to 2 ⁶³ -1

Floating Point - float and double

- Default is double
- Floating-point literal includes either a decimal point or one of the following:
 - ▼ E or e (add exponential value)
 - ▼ For f (float)
 - ▼ Dord(double)

3.14 A simple floating-point value (a double)

6.02E23 A large floating-point value

2.718F A simple float size value

123.4E+306D A large double value with redundant D

Floating Point - float and double

Floating-point data types have the following ranges:

Float Length	Name or Type
32 bits	float
64 bits	double

Variables, Declarations, and Assignments

```
1 public class Assign {
2
 public static void main (String args []) {
3
 // declare integer variables
 int x, y;
4
5
 // declare and assign floating point
6
 float z = 3.414f;
 // declare and assign double
7
 double w = 3.1415i
8
 // declare and assign boolean
9
 boolean truth = true;
10
 // declare character variable
11
12
 char c;
13
 // declare String variable
14
 String str;
 // declare and assign String variable
15
16
 String str1 = "bye";
17
 // assign value to char variable
18
 C = 'A';
19
 // assign value to String variable
20
 str = "Hi out there!";
 // assign values to int variables
21
22
 x = 6;
 y = 1000;
23
24
25}
```

Java Reference Types

- Beyond primitive types all others are reference types
- A reference variable contains a "handle" to an object.
- Example:

```
public class MyDate {
 private int day = 1;
 private int month = 1;
 private int year = 2000;
 public MyDate(int day, int month, int year) { ... }
 public void print() { ... }
}

public class TestMyDate {
 public static void main(String[] args) {
 MyDate today = new MyDate(22, 7, 1964);
 }
}
```

Constructing and Initializing Objects

- Calling new *Xxx*() to allocate space for the new object results in:
 - ▼ Memory allocation: Space for the new object is allocated and instance variables are initialized to their default values (for example, 0, false, null, and so on)
 - ▼ Explicit attribute initialization is performed
 - ▼ A constructor is executed
 - ▼ Variable assignment is made to reference the object
- Example:

MyDate my_birth = new MyDate(22, 7, 1964);

Memory Allocation and Layout

A declaration allocates storage only for a reference:

```
MyDate my_birth = new MyDate(22, 7, 1964);
my_birth ????
```

• Use the new operator to allocate space for MyDate:

MyDate my_birth = **new MyDate**(22, 7, 1964);

Explicit Attribute Initialization

• Initialize the attributes:

• The default values are taken from the attribute declaration in the class.

Executing the Constructor

• Execute the matching constructor:

MyDate my_birth = new MyDate(22, 7, 1964);

• In the case of an overloaded constructor, the first constructor may call another.

Assigning a Variable

• Assign the newly created object to the reference variable:

MyDate my_birth = new MyDate(22, 7, 1964);

Assigning Reference Types

Consider the following code fragment:

```
int x = 7;
int y = x;
MyDate s = new MyDate(22, 7, 1964);
MyDate t = s;
t = new MyDate(22, 12, 1964);
```

Assigning Reference Variables


```
int x = 7;

int y = x;

MyDate s = \text{new MyDate}(22, 7, 1964);


MyDate t = s;
```

Two variables refer to a single object:


```
t = new MyDate(22, 12, 1964);
```

 Reassignment makes two variables point to two objects:

Pass-by-Value

- The Java programming language only passes arguments by value.
- When an object instance is passed as an argument to a method, the value of the argument is a reference to the object.
- The *contents* of the object can be changed in the called method, but the object reference is never changed.

Sun Educational Services Pass-by-Value

```
public class PassTest {
1
3
 // Methods to change the current values
4
 public static void changeInt(int value) {
5
 value = 55;
6
7
 public static void changeObjectRef(MyDate ref) {
 ref = new MyDate(1, 1, 2000);
8
9
10
 public static void changeObjectAttr(MyDate ref) {
11
 ref.setDay(4);
12
13
14
 public static void main(String args[]) {
15
 MyDate date;
16
 int val;
17
 // Assign the int
18
19
 val = 11;
20
 // Try to change it
21
 changeInt(val);
 // What is the current value?
22
23
 System.out.println("Int value is: " + val);
24
25
 // Assign the date
 date = new MyDate(22, 7, 1964);
26
27
 // Try to change it
28
 changeObjectRef(date);
29
 // What is the current value?
30
 date.print();
31
32
 // Now change the day attribute
 // through the object reference
33
34
 changeObjectAttr(date);
 // What is the current value?
35
36
 date.print();
37
 }
38
39
```

The this Reference

Here are a few uses of the this keyword:

- To reference local attribute and method members within a local method or constructor
 - ▼ The keyword this distinguishes a local method or constructor variable from an instance variable
- To pass the current object as a parameter to another method or constructor

The this Reference

```
public class MyDate {
1
 private int day = 1;
3
 private int month = 1;
4
 private int year = 2000;
5
6
 public MyDate(int day, int month, int year) {
7
 this.day = day;
8
 this.month = month;
9
 this.year = year;
10
 public MyDate(MyDate date) {
11
 this.day = date.day;
12
13
 this.month = date.month;
14
 this.year = date.year;
15
 }
16
17
 public MyDate addDays(int more_days) {
18
 MyDate new_date = new MyDate(this);
19
20
 new_date.day = new_date.day + more_days;
 // Not Yet Implemented: wrap around code...
21
22
23
 return new_date;
24
25
 public void print() {
 System.out.println("MyDate: " + day + "-" + month +
26
27
 "-" + year);
28
 }
29
1
 public class TestMyDate {
 public static void main(String[] args) {
2
3
 MyDate my_birth = new MyDate(22, 7, 1964);
4
 MyDate the_next_week = my_birth.addDays(7);
5
6
 the_next_week.print();
 }
```

Java Programming Language Coding Conventions

Packages:

package banking.domain;

Classes:

class SavingsAccount

• Interfaces:

interface Account

• Methods:

balanceAccount()

Java Programming Language Coding Conventions

• Variables:

currentCustomer

• Constants:

HEAD_COUNT
MAXIMUM SIZE

Exercise: Using Objects

- Exercise objectives:
 - ▼ Implement the concepts presented in this module
- Tasks:
 - ▼ Complete the tasks specified by the instructor

Check Your Progress

- Use comments in a source program
- Distinguish between valid and invalid identifiers
- Recognize Java technology keywords
- List the eight primitive types
- Define literal values for numeric and textual types
- Define the terms *primitive variable* and *reference variable*

Check Your Progress

- Declare variables of class type
- Construct an object using new
- Describe default initialization
- Describe the significance of a reference variable
- State the consequences of assigning variables of class type

Think Beyond

 Can you think of examples of classes and objects in your existing applications?

Module 4

Expressions and Flow Control

Objectives

- Distinguish between instance and local variables
- Describe how to initialize instance variables
- Identify and correct a Possible reference before assignment compiler error
- Recognize, describe, and use Java software operators
- Distinguish between legal and illegal assignments of primitive types

Objectives

- Identify boolean expressions and their requirements in control constructs
- Recognize assignment compatibility and required casts in fundamental types
- Use if, switch, for, while, and do constructions and the labeled forms of break and continue as flow control structures in a program

Relevance

- What types of variables are useful to programmers?
- Can multiple classes have variables with the same name and, if so, what is their scope?
- What types of control structures are used in other languages? What methods do these languages use to control flow?

Variables and Scope

Local variables are:

- Variables that are defined inside a method and are called *local*, *automatic*, *temporary*, or *stack* variables
- Variables that are created when the method is executed are destroyed when the method is exited
- Variables that must be initialized before they are used or compile-time errors occur

Variable Scope Example

```
public class ScopeExample {
  private int i=1;
 Execution Stack
  public void firstMethod() {
 int i=4, j=5;
 Heap Memory
 this.i = i + j;
 secondMethod(7);
  public void secondMethod(int i) {
 secondMethod
 int j=8;
 this
 this.i = i + j;
 ScopeExample
 firstMethod
public class TestScoping {
 this
  public static void main(String[] args) {
 ScopeExample scope = new ScopeExample();
 main scope
 scope.firstMethod();
```

Variable Initialization

Variable	Value
byte	0
short	0
int	0
long	OL
float	0.0F
double	0.0D
char	'\u0000'
boolean	false
All reference types	null

Operators

Separator		[]	()	;	,			
-----------	--	----	-----	---	---	--	--	--

Associative	Operators
R to L	++ + - ~ ! (data type)
L to R	* / %
L to R	+ -
L to R	<< >> >>>
L to R	< > <= >= instanceof
L to R	== !=
L to R	&
L to R	٨
L to R	
L to R	&&
L to R	
R to L	?:
R to L	= *= /= %= += -= <<=
	>>= >>= &= ^= =

Logical Operators

• The boolean operators are:

```
! - NOT & - AND | - OR ^ - XOR
```

The short-circuit boolean operators are:

```
&& - AND | | - OR
```


You can use these operators as follows:

```
MyDate d;
if ((d != null) && (d.day > 31)) {
 // do something with d
}
```

Bitwise Logical Operators

• The integer *bitwise* operators are:

• Byte-sized examples:

Right-Shift Operators >> and >>>

• *Arithmetic* or *signed* right shift (>>) is used as follows:

```
128 >> 1 returns 128/2^1 = 64
256 >> 4 returns 256/2^4 = 16
-256 >> 4 returns -256/2^4 = -16
```


- ▼ The sign bit is copied during the shift.
- A logical or unsigned right-shift operator (>>>) is:
 - Used for bit patterns.
 - The sign bit is not copied during the shift.

Left-Shift Operator (<<)

• Left-shift works as follows:

128 << 1 returns 128 *
$$2^1$$
 = 256
16 << 2 returns 16 * 2^2 = 64

Shift Operator Examples

String Concatenation With +

- The + operator:
 - ▼ Performs String concatenation
 - ▼ Produces a new String:

```
String salutation = "Dr.";
String name = "Pete" + " " + "Seymour";
String title = salutation + " " + name;
```

- One argument must be a String object.
- Non-strings are converted to String objects automatically.

Casting

- If information is lost in an assignment, the programmer must confirm the assignment with a typecast.
- The assignment between long and int requires an explicit cast.

```
long bigValue = 99L;
int squashed = bigValue; // Wrong, needs a cast
int squashed = (int) bigValue; // OK

int squashed = 99L; // Wrong, needs a cast
int squashed = (int) 99L; // OK, but...
int squashed = 99; // default integer literal
```

Promotion and Casting of Expressions

- Variables are automatically promoted to a longer form (such as int to long).
- Expression is *assignment-compatible* if the variable type is at least as large (the same number of bits) as the expression type.

```
long bigval = 6; // 6 is an int type, OK int smallval = 99L; // 99L is a long, illegal double z = 12.414F; // 12.414F is float, OK float z1 = 12.414; // 12.414 is double, illegal
```

The if, else statement syntax:

```
if (boolean expression) {
 statement or block;
}

if (boolean expression) {
 statement or block;
} else if (boolean expression) {
 statement or block;
} else {
 statement or block;
}
```

An if, else statement example:

The switch statement syntax:

```
switch (expr1) {
 case constant2:
 statements;
 break;
 case constant3:
 statements;
 break;
 default:
 statements;
 break;
}
```

A switch statement example:

```
switch ( carModel )
  case DELUXE:
 addAirConditioning();
 addRadio();
 addWheels();
 addEngine();
 break;
  case STANDARD:
 addRadio();
 addWheels();
 addEngine();
 break;
  default:
 addWheels();
 addEngine();
```

A switch statement example:

```
switch ( carModel ) {
  case THE_WORKS:
 addGoldPackage();
 add7WayAdjustableSeats();
  case DELUXE:
 addFloorMats();
 addAirConditioning();
  case STANDARD:
 addRadio();
 addDefroster();
  default:
 addWheels();
  addEngine();
}
```

Looping Statements

The for loop:

```
for (init_expr; boolean testexpr; alter_expr) {
 statement or block;
}
```

Example:

```
for (int i = 0; i < 10; i++) {
 System.out.println("Are you finished yet?");
}
System.out.println("Finally!");</pre>
```

Looping Statements

The while loop:

```
while (boolean) {
 statement or block;
}
```

Example:

```
int i = 0;
while (i < 10) {
 System.out.println("Are you finished yet?");
 i++;
}
System.out.println("Done");</pre>
```

Looping Statements

The do/while loop:

```
do {
 statement or block;
} while (boolean test);
```

Example:

```
int i = 0;
do {
 System.out.println("Are you finished yet?");
 i++;
} while (i < 10);
System.out.println("Done");</pre>
```

- break [label];
- continue [label];
- label: statement; // Where statement should
 // be a loop

The break statement:

```
do {
 statement;
 if (condition is true) {
 break;
 }
 statement;
} while (boolean expression);
```

The continue statement:

```
do {
 statement;
 if (boolean expression) {
 continue;
 }
 statement;
} while (boolean expression);
```

Using break with labels:

```
outer:
 do {
 statement;
 do {
 statement;
 if (boolean expression) {
 break outer;
 }
 statement;
 } while (boolean expression);
 statement;
 } while (boolean expression);
```

Using continue with labels:

```
test:
 do {
 statement;
 do {
 statement;
 if (condition is true) {
 continue test;
 }
 statement;
 } while (condition is true);
 statement;
 } while (condition is true);
```

Exercise: Using Expressions

- Exercise objectives:
 - ▼ Implement the concepts presented in this module
- Tasks:
 - ▼ Complete the tasks specified by the instructor

Check Your Progress

- Distinguish between instance and local variables
- Describe how to initialize instance variables
- Identify and correct a Possible reference before assignment compiler error
- Recognize, describe, and use Java software operators
- Distinguish between legal and illegal assignments of primitive types

Check Your Progress

- Identify boolean expressions and their requirements in control constructs
- Recognize assignment compatibility and required casts in fundamental types
- Use if, switch, for, while, and do constructions and the labeled forms of break and continue as flow control structures in a program

Think Beyond

- What data types do most programming languages use to group similar data elements together?
- How do you perform the same operation on all elements of a group (for example, a matrix)?
- What data types does the Java programming language use?

Module 5

Arrays

Objectives

- Declare and create arrays of primitive, class, or array types
- Explain why elements of an array are initialized
- Explain how to initialize the elements of an array
- Determine the number of elements in an array
- Create a multidimensional array
- Write code to copy array values from one array type to another

Relevance

• What is the purpose of an array?

Declaring Arrays

- Group data objects of the same type.
- Declare arrays of primitive or class types:

```
char s[];
Point p[];
char[] s;
Point[] p;
```

- Create space for a reference.
- An array is an object; it is created with new.

Creating Arrays

Use the new keyword to create an array object.

For example, a primitive (char) array:

```
public char[] createArray() {
 char[] s;

 s = new char[26];
 for ( int i=0; i<26; i++ ) {
 s[i] = (char) ('A' + i);
 }

 return s;
}</pre>
```


Creating Arrays

Another example, an object array:

```
public Point[] createArray() {
 Point[] p;

 p = new Point[10];
 for ( int i=0; i<10; i++ ) {
 p[i] = new Point(i, i+1);
 }

 return p;
}

createArray

p
this
main

Execution Stack

Heap Memory

Point

Point

Y
1

Point

Point

Y
2

Point

P
```

Initializing Arrays

- Initialize an array element
- Create an array with initial values:

```
String names[];
 String names[] = {
 "Georgianna",
names = new String[3];
names[0] = "Georgianna";
 "Jen",
names[1] = "Jen";
 "Simon"
 };
names[2] = "Simon";
MyDate dates[];
 MyDate dates[] = {
dates = new MyDate[3];
 new MyDate(22, 7, 1964),
dates[0] = new MyDate(22, 7, 1964);
 new MyDate(1, 1, 2000),
dates[1] = new MyDate(1, 1, 2000);
 new MyDate(22, 12, 1964)
dates[2] = new MyDate(22, 12, 1964);
 };
```

Multidimensional Arrays

Arrays of arrays:

```
int twoDim [][] = new int [4][];
twoDim[0] = new int[5];
twoDim[1] = new int[5];
int twoDim [][] = new int [][4]; illegal
```

Multidimensional Arrays

• Non-rectangular arrays of arrays:

```
twoDim[0] = new int[2];
twoDim[1] = new int[4];
twoDim[2] = new int[6];
twoDim[3] = new int[8];
```

Array of four arrays of five integers each:

```
int twoDim[][] = new int[4][5];
```

Array Bounds

All array subscripts begin at 0:

```
int list[] = new int [10];
for (int i = 0; i < list.length; i++) {
 System.out.println(list[i]);
}</pre>
```

Array Resizing

- Cannot resize an array
- Can use the same reference variable to refer to an entirely new array:

```
int myArray[] = new int[6];
myArray = new int[10];
```

Copying Arrays

The System.arraycopy() method:

```
//original array
int elements[] = { 1, 2, 3, 4, 5, 6 };

// new larger array
int hold[] = { 10, 9, 8, 7, 6, 5, 4, 3, 2, 1 };

// copy all of the elements array to the hold
// array, starting with the 0th index
System.arraycopy(elements, 0, hold, 0, elements.length);
```

Exercise: Using Arrays

- Exercise objectives:
 - ▼ Implement the concepts presented in this module
- Tasks:
 - ▼ Complete the tasks specified by the instructor

Check Your Progress

- Declare and create arrays of primitive, class, or array types
- Explain why elements of an array are initialized
- Explain how to initialize the elements of an array
- Determine the number of elements in an array
- Create a multidimensional array
- Write code to copy array values from one array type to another

Think Beyond

- How can you create a three-dimensional array?
- What is a disadvantage of using arrays?

Module 6

Class Design

Objectives

- Define inheritance, polymorphism, overloading, overriding, and virtual method invocation
- Use the access modifiers protected and "package-friendly"
- Describe the concepts of constructor and method overloading
- Describe the complete object construction and initialization operation

Objectives

- In a Java program, identify the following:
 - ▼ Overloaded methods and constructors
 - ▼ The use of this to call overloaded constructors
 - ▼ Overridden methods
 - ▼ Invocation of super class methods
 - ▼ Parent class constructors
 - ▼ Invocation of parent class constructors

Relevance

• How does the Java programming language support object inheritance?

Subclassing

The Employee class:

Employee

```
+name : String = ""
+salary : double
+birthDate : Date

+getDetails() : String
```

```
public class Employee {
  public String name = "";
  public double salary;
  public Date birthDate;

  public String getDetails() {...}
}
```

Subclassing

The Manager class:

Manager

+name : String = ""
+salary : double
+birthDate : Date
+department : String
+getDetails() : String

```
public class Manager {
  public String name = "";
  public double salary;
  public Date birthDate;
  public String department;

public String getDetails() {...}
}
```

Subclassing

Employee

+name : String = ""
+salary : double
+birthDate : Date

+getDetails() : String

Manager

+department : String

```
public class Employee {
 public String name = "";
 public double salary;
 public Date birthDate;

 public String getDetails() {...}
}


public class Manager extends Employee {
 public String department;
}
```

Single Inheritance

- When a class inherits from only one class, it is called *single inheritance*.
- Interfaces provide the benefits of multiple inheritance without drawbacks.
- Syntax of a Java class:

```
<modifier> class <name> [extends <superclass>] {
 <declarations>*
}
```

Single Inheritance

Access Control

Modifier	Same Class	Same Package	Subclass	Universe
private	Yes			
default	Yes	Yes		
protected	Yes	Yes	Yes	
public	Yes	Yes	Yes	Yes

Overriding Methods

- A subclass can modify behavior inherited from a parent class.
- A subclass can create a method with different functionality than the parent's method but with the same:
 - ▼ Name
 - ▼ Return type
 - ▼ Argument list

Overriding Methods

```
public class Employee {
 protected String name;
 protected double salary;
 protected Date birthDate;
 public String getDetails() {
 return "Name: " + name + "\n'' +
 "Salary: " + salary;
public class Manager extends Employee {
 protected String department;
 public String getDetails() {
 return "Name: " + name + "\n" +
 "Salary: " + salary + "\n" +
 "Manager of: " + department;
```

The super Keyword

- super is used in a class to refer to its superclass.
- super is used to refer to the members of superclass, both data attributes and methods.
- Behavior invoked does not have to be in the superclass; it can be further up in the hierarchy.

The super Keyword

```
public class Employee {
  private String name;
  private double salary;
  private Date birthDate;
  public String getDetails() {
 return "Name: " + name + "\nSalary: " + salary;
public class Manager extends Employee {
  private String department;
  public String getDetails() {
 // call parent method
 return super.getDetails() +
 "\nDepartment: " + department;
```

Polymorphism

- *Polymorphism* is the ability to have many different forms; for example, the Manager class has access to methods from Employee class.
- An object has only one form.
- A reference variable can refer to objects of different forms.

Polymorphism

```
Employee employee = new Manager(); //legal

// Illegal attempt to assign Manager attribute
employee.department = "Sales";

// the variable is declared as an Employee type,

// even though the Manager object has that attribute
```

Virtual Method Invocation

• Virtual method invocation:

```
Employee e = new Manager();
e.getDetails();
```

Compile-time type and runtime type

Rules About Overridden Methods

- Must have a return type that is identical to the method it overrides
- Cannot be less accessible than the method it overrides

Rules About Overridden Methods

```
public class Parent {
 public void doSomething() {}
public class Child extends Parent {
 private void doSomething() {}
public class UseBoth {
  public void doOtherThing() {
 Parent p1 = new Parent();
 Parent p2 = new Child();
 pl.doSomething();
 p2.doSomething();
```

Heterogeneous Collections

• Collections of objects with the same class type are called *homogenous* collections.

```
MyDate[] dates = new MyDate[2];
dates[0] = new MyDate(22, 12, 1964);
dates[1] = new MyDate(22, 7, 1964);
```

• Collections of objects with different class types are called *heterogeneous* collections.

```
Employee [] staff = new Employee[1024];
staff[0] = new Manager();
staff[1] = new Employee();
staff[2] = new Engineer();
```

Polymorphic Arguments

• Because a Manager is an Employee:

```
// In the Employee class
public TaxRate findTaxRate(Employee e) {
}
// Meanwhile, elsewhere in the application class
Manager m = new Manager();
:
TaxRate t = findTaxRate(m);
```

The instanceof Operator

Casting Objects

- Use instanceof to test the type of an object
- Restore full functionality of an object by casting
- Check for proper casting using the following guidelines:
 - Casts up hierarchy are done implicitly.
 - ▼ Downward casts must be to a subclass and checked by the compiler.
 - ▼ The object type is checked at runtime when runtime errors can occur.

Overloading Method Names

• Use as follows:

```
public void println(int i)
public void println(float f)
public void println(String s)
```

- Argument lists must differ.
- Return types *can* be different.

Overloading Constructors

- As with methods, constructors can be overloaded.
- Example:

```
public Employee(String name, double salary, Date DoB)
public Employee(String name, double salary)
public Employee(String name, Date DoB)
```

- Argument lists must differ.
- You can use the this reference at the first line of a constructor to call another constructor.

Overloading Constructors

```
public class Employee {
 private static final double BASE SALARY = 15000.00;
 private String name;
3
 private double salary;
4
 private Date
 birthDate;
6
7
 public Employee(String name, double salary, Date DoB) {
8
 this.name = name;
 this.salary = salary;
9
 this.birthDate = DoB;
10
11
12
 public Employee(String name, double salary) {
13
 this(name, salary, null);
14
15
 public Employee(String name, Date DoB) {
16
 this(name, BASE_SALARY, DoB);
17
 public Employee(String name) {
18
 this(name, BASE_SALARY);
19
2.0
21
 // more Employee code...
22
```

Constructors Are Not Inherited

- A subclass inherits all methods and variables from the superclass (parent class).
- A subclass does not inherit the constructor from the superclass.
- Two ways to include a constructor are:
 - ▼ Use the default constructor
 - ▼ Write one or more explicit constructors

Invoking Parent Class Constructors

- To invoke a parent constructor, you must place a call to super in the first line of the constructor
- You can call a specific parent constructor by the arguments that you use in the call to super
- If no this or super call is used in a constructor, then the compiler adds an implicit call to super() that calls the parent no argument constructor (which could be the "default" constructor)
 - ▼ If the parent class defines constructors, but does not provide a no argument constructor, then a compiler error message is issued

Invoking Parent Class Constructors

```
public class Employee {
 private static final double BASE_SALARY = 15000.00;
2
3
 private String name;
4
 private double salary;
5
 private Date birthDate;
6
7
 public Employee(String name, double salary, Date DoB) {
8
 this.name = name;
 this.salary = salary;
9
10
 this.birthDate = DoB;
11
12
 public Employee(String name, double salary) {
13
 this(name, salary, null);
14
15
 public Employee(String name, Date DoB) {
 this(name, BASE SALARY, DoB);
16
17
18
 public Employee(String name) {
19
 this(name, BASE SALARY);
20
21
 // more Employee code...
22
 }
 public class Manager extends Employee {
2
 private String department;
3
 public Manager(String name, double salary, String dept) {
4
5
 super(name, salary);
6
 department = dept;
7
 public Manager(String n, String dept) {
8
9
 super(name);
10
 department = dept;
11
12
 public Manager(String dept) { // This code fails: no super()
13
 department = dept;
14
15
```

Java™ Programming Language

Module 6, slide 29 of 44

Constructing and Initializing Objects: A Slight Reprise

- Memory is allocated and default initialization occurs
- Instance variable initialization uses these steps recursively:
 - 1. Bind constructor parameters.
 - 2. If explicit this(), call recursively, and then skip to Step 5.
 - 3. Call recursively the implicit or explicit super call, except for Object.
 - 4. Execute the explicit instance variable initializers.
 - 5. Execute the body of the current constructor.

Constructor and Initialization Example

```
public class Object {
  public Object() {}
public class Employee extends Object {
  private String name;
  private double salary = 15000.00;
  private Date birthDate;
  public Employee(String n, Date DoB) {
 // implicit super();
 name = n;
 birthDate = DoB;
  public Employee(String n) {
 this(n, null);
public class Manager extends Employee {
  private String department;
  public Manager(String n, String d) {
 super(n);
 department = d;
```

Constructor and Initialization Example

- 0 Basic initialization
 - 0.1 Allocate memory for the complete Manager object
 - 0.2 Initialize all instance variables to their default values (0 or null)
- 1 Call constructor: Manager("Joe Smith", "Sales")
 - 1.1 Bind constructor parameters: n="Joe Smith", d="Sales"
 - 1.2 No explicit this() call
 - 1.3 Call super(n) for Employee(String)
 - 1.3.1 Bind constructor parameters: n="Joe Smith"
 - 1.3.2 Call this(n, null) for Employee(String, Date)
 - 1.3.2.1 Bind constructor parameters: n="Joe Smith", DoB=null
 - 1.3.2.2 No explicit this() call
 - 1.3.2.3 Call super() for Object()
 - 1.3.2.3.1 No binding necessary
 - 1.3.2.3.2 No this() call
 - 1.3.2.3.3 No super() call (Object is the root)
 - 1.3.2.3.4 No explicit variable initialization for Object
 - 1.3.2.3.5 No method body to call
 - 1.3.2.4 Initialize explicit Employee variables: salary=15000.00;
 - 1.3.2.5 Execute body: name="Joe Smith"; date=null;
 - 1.3.3 1.3.4 Steps skipped
 - 1.3.5 Execute body: No body in Employee (String)
 - 1.4 No explicit initializers for Manager
 - 1.5 Execute body: department="Sales"

Implications of the Initialization Process

```
1 public class Employee extends Object {
 private String name;
 private double salary = 15000.00;
3
 private Date birthDate;
5
 private String summary;
6
7
 public Employee(String n, Date DoB) {
8
 name = n;
9
 birthDate = DoB;
10
 summary = getDetails();
11
12
 public Employee(String n) {
 this(n, null);
13
14
15
16
 public String getDetails() {
17
 return "Name: " + name + "\nSalary: " + salary
18
 + "\nBirth Date: " + birthDate;
19 }
20 }
1 public class Manager extends Employee {
 private String department;
3
4
  public Manager(String n, String d) {
5
 super(n);
6
 department = d;
7
8
 public String getDetails() {
 return super.getDetails() + "\nDept: " + department;
11
12 }
```

The Object Class

- The Object class is the root of all classes in Java
- A class declaration with no extends clause, implicitly uses "extends the Object"

```
public class Employee {
 ...
}
```

is equivalent to:

```
public class Employee extends Object {
 ...
}
```

The == Operator Compared With the equals Method

- The == operator determines if two references are identical to each other (that is, refer to the same object).
- The equals method determines if objects are "equal" but not necessarily identical.
- The Object implementation of the equals method uses the == operator.
- User classes can override the equals method to implement a domain-specific test for equality.
- Note: You should override the hashCode method if you override the equals method.

equals Example

```
public class MyDate {
1
 private int day;
3
 private int month;
4
 private int year;
5
6
 public MyDate(int day, int month, int year) {
7
 this.day
 = day;
8
 this.month = month;
9
 this.year = year;
10
11
12
 public boolean equals(Object o) {
13
 boolean result = false;
14
 if ( (o != null) && (o instanceof MyDate) ) {
15
 MyDate d = (MyDate) o;
 if ((day == d.day) && (month == d.month)
16
17
 && (year == d.year) ) {
 result = true;
18
19
20
21
 return result;
22
23
24
 public int hashCode() {
25
 (new Integer(day).hashCode())
 return (
 ^ (new Integer(month).hashCode())
26
 ^ (new Integer(year).hashCode())
27
28
 );
29
30
```

equals Example

```
class TestEquals {
1
 public static void main(String[] args) {
3
 MyDate date1 = new MyDate(14, 3, 1976);
4
 MyDate date2 = new MyDate(14, 3, 1976);
5
6
 if ( date1 == date2 ) {
7
 System.out.println("date1 is identical to date2");
8
 } else {
9
 System.out.println("date1 is not identical to date2");
10
11
12
 if ( date1.equals(date2) ) {
13
 System.out.println("date1 is equal to date2");
14
 } else {
15
 System.out.println("date1 is not equal to date2");
16
17
 System.out.println("set date2 = date1;");
18
19
 date2 = date1;
20
21
 if ( date1 == date2 ) {
 System.out.println("date1 is identical to date2");
22
23
 } else {
24
 System.out.println("date1 is not identical to date2");
25
26
27
```

Generates the output:

```
date1 is not identical to date2
date1 is equal to date2
set date2 = date1;
date1 is identical to date2
```

The toString Method

- Converts an object to a String.
- Used during string concatenation.
- Override this method to provide information about a user-defined object in readable format.
- Primitive types are converted to a String using the wrapper class's toString static method.

Wrapper Classes

Look at primitive data elements as objects

Primitive Data Type	Wrapper Class
boolean	Boolean
byte	Byte
char	Character
short	Short
int	Integer
long	Long
float	Float
double	Double

Wrapper Classes

```
int pInt = 500;
Integer wInt = new Integer(pInt);
int p2 = wInt.intValue();
```

Exercise: Using Objects and Classes

- Exercise objectives:
 - ▼ Implement the concepts presented in this module
- Tasks:
 - ▼ Complete the tasks specified by the instructor

Check Your Progress

- Define inheritance, polymorphism, overloading, overriding, and virtual method invocation
- Use the access modifiers protected and "package-friendly"
- Describe constructor and method overloading
- Describe the complete object construction and initialization operation

Check Your Progress

- In a Java program, identify the following:
 - ▼ Overloaded methods and constructors
 - ▼ The use of this to all overloaded constructors
 - Overridden methods
 - ▼ Invocation of super class methods
 - ▼ Parent class constructors
 - ▼ Invocation of parent class constructors

Think Beyond

• Now that you understand inheritance and polymorphism, how can you use this information on a current or future project?

Module 7

Advanced Class Features

Objectives

- Describe static variables, methods, and initializers
- Describe final classes, methods, and variables
- Explain how and when to use abstract classes and methods
- Explain how and when to use inner classes
- Distinguish between static and non-static inner classes
- Explain how and when to use an interface

Objectives

- In a Java software program, identify:
 - ▼ static methods and attributes
 - ▼ final methods and attributes
 - **▼** Inner classes
 - ▼ interface and abstract classes
 - ▼ abstract methods

Relevance

- How can you create a constant?
- How can you create an instance variable that is set once and can not be reset, even internally?
- How can you declare data that is shared by all instances of a given class?
- How can you keep a class or method from being subclassed or overridden?
- How can you create several classes that implement a common interface yet not be part of a common inheritance tree?

The static Keyword

- The static keyword is used as a modifier on variables, methods, and inner classes.
- The static keyword declares the attribute or method is associated with the class as a whole rather than any particular instance of that class.
- Thus static members are often called "class members," such as "class attributes" or "class methods."

Class Attributes

Are shared among all instances of a class


```
public class Count {
  private int serialNumber;
  public static int counter = 0;

public Count() {
  counter++;
  serialNumber = counter;
}
}
```

Class Attributes

• Can be accessed from outside the class if marked as public without an instance of the class

```
public class OtherClass {
 public void incrementNumber() {
 Count.counter++;
}
```

Class Methods

 You can invoke static method without any instance of the class to which it belongs.

```
public class Count {
2
 private int serialNumber;
 private static int counter = 0;
3
5
 public static int getTotalCount() {
6
 return counter;
7
8
9
 public Count() {
10
 counter++;
11
 serialNumber = counter;
12
13
 public class TestCounter {
 public static void main(String[] args) {
3
 System.out.println("Number of counter is "
 + Count.getTotalCount();
 Count count1 = new Count();
 System.out.println("Number of counter is "
 + Count.getTotalCount();
8
```

The output of the TestCounter program is:

```
Number of counter is 0
Number of counter is 1
```

Static Initializers

- A class can contain code in a *static block* that does not exist within a method body.
- Static block code executes only once, when the class is loaded.
- A static block is usually used to initialize static (class) attributes.

Static Initializers


```
public class Count {
 public static int counter;
 static {
 counter = Integer.getInteger("myApp.Count.counter").intValue();
 }
}


public class TestStaticInit {
 public static void main(String[] args) {
 System.out.println("counter = "+ Count.counter);
}
```

The output of the TestStaticInit program is:

```
java -DmyAppCount.counter=47 TestStaticInit
counter = 47
```

The Singleton Design Pattern

Implementing the Singleton Design Pattern

The Singleton code:

```
1 package shipping.domain;
3 public class Company {
4
 private static Company instance = new Company();
 private String name;
 private Vehicle[] fleet;
7
8
 public static Company getCompany() {
9
 return instance;
10
11
 private Company() \{\ldots\}
12
14
 // more Company code ...
15 }
```

Usage code:

```
package shipping.reports;

import shipping.domain.*;

public class FuelNeedsReport {
 public void generateText(PrintStream output) {
 Company c = Company.getCompany();
 // use Company object to retrieve the fleet vehicles
 }
}
```

The final Keyword

- You cannot subclass a final class.
- You cannot override a final method.
- A final variable is a constant.
- You can set a final variable only once, but that assignment can occur independently of the declaration; this is called "blank final variable."
 - ▼ A blank final instance attribute must be set in every constructor.
 - ▼ A blank final method variable must be set in the method body before being used.

Final Variables

Constants:

```
public class Bank {
  private static final double DEFAULT_INTEREST_RATE=3.2;
  ... // more declarations
}
```

Blank Final Instance Attribute:


```
public class Customer {
 private final long customerID;

public Customer() {
 customerID = createID();
 }
 public long getID() {
 return customerID;
 }
 private long createID() {
 return ... // generate new ID
 }
 ... // more declarations
}
```

Exercise: Working With the static and final Keywords

- Preparation:
 - ▼ You must be familiar with the use of the static and final keywords.
- Exercise objective:
 - ▼ Modify the Bank class to implement the Singleton design pattern.
- Tasks:
 - Complete the tasks specified by the instructor.

Abstract Classes: Scenario

Fleet initialization code:

```
public class ShippingMain {
2
 public static void main(String[] args) {
3
 Company c = Company.getCompany();
4
5
 // populate the company with a fleet of vehicles
6
 c.addVehicle( new Truck(10000.0) );
7
 c.addVehicle( new Truck(15000.0) );
8
 c.addVehicle( new RiverBarge(500000.0) );
9
 c.addVehicle( new Truck(9500.0) );
10
 c.addVehicle( new RiverBarge(750000.0) );
11
12
 FuelNeedsReport report = new FuelNeedsReport();
13
 report.generateText(System.out);
14
15 }
```


Abstract Classes: Scenario

FuelNeedsReport code:

```
1 public class FuelNeedsReport {
 public void generateText(PrintStream output) {
 Company c = Company.getCompany();
3
4
 Vehicle v;
 double fuel;
5
6
 double total fuel = 0.0;
 for ( int i = 0; i < c.getFleetSize(); i++ ) {</pre>
8
 v = c.getVehicle(i);
9
10
11
 // Calculate the fuel needed for this trip
 fuel = v.calcTripDistance() / v.calcFuelEfficency();
12
13
 output.println("Vehicle " + v.getName() + " needs "
14
15
 + fuel + " liters of fuel.");
16
 total fuel += fuel;
17
 output.println("Total fuel needs is " + total_fuel + " liters.");
18
19
20 }
```

Abstract Classes: Solution

 An abstract class models a class of objects where the full implementation is not known but is supplied by the concrete subclasses.

Abstract Classes: Solution

```
1 public abstract class Vehicle {
 public abstract double calcFuelEfficiency();
 public abstract double calcTripDistance();
4 }
1 public class Truck extends Vehicle {
 public Truck(double max_load) {...}
3
4
 public double calcFuelEfficiency() {
 /* calculate the fuel consumption of a truck at a given load */
6
7
 public double calcTripDistrance() {
 /* calculate the distance of this trip on highway */
9
10 }
1 public class RiverBarge extends Vehicle {
 public RiverBarge(double max_load) {...}
3
 public double calcFuelEfficiency() {
4
 /* calculate the fuel efficiency of a river barge */
5
6
 public double calcTripDistrance() {
 /* calculate the distance of this trip along the river-ways */
10 }
```

Template Method Design Pattern

Vehicle

-load : double = 0

-maxLoad : double = 0

#Vehicle(max load : double)

+getLoad() : double

+getMaxLoad() : double

+addBox(weight : double)

+calcFuelNeeds() : double - - -

#calcFuelEfficiency() : double

#calcTripDistance() : double

This is a Template Method that uses calcFuelEfficiency and calcTripDistance to determine the fuel needs for the complete shipping trip.

Truck

+Truck(max load : double)

#calcFuelEfficiency() : double

#calcTripDistance() : double

RiverBarge

+RiverBarge(max load : double)
#calcFuelEfficiency() : double

#calcTripDistance() : double

Interfaces

- A "public interface" is a contract between client code and the class that implements that interface.
- A Java *interface* is a formal declaration of such a contract in which all methods contain no implementation.
- Many unrelated classes can implement the same interface.
- A class can implement many unrelated interfaces.
- Syntax of a Java class:


```
<class_declaration> ::=
  <modifier> class <name> [extends <superclass>]
 [implements <interface> [,<interface>]* ] {
 <declarations>*
 }
```


```
public class Bird extends Animal implements Flyer {
  public void takeOff() { /* take-off implementation */ }
  public void land() { /* landing implementation */ }
  public void fly() { /* fly implementation */ }
  public void buildNest() { /* nest building behavior */ }
  public void layEggs() { /* egg laying behavior */ }
  public void eat() { /* override eating behavior */ }
}
```


```
public class Airport {
 public static void main(String[] args) {
 Airport metropolisAirport = new Airport();
 Helicopter copter = new Helicopter();
 SeaPlane sPlane = new SeaPlane();
 Flyer S = Superman.getSuperman(); // Superman is a Singleton
 metropolisAirport.givePermissionToLand(copter);
 metropolisAirport.givePermissionToLand(sPlane);
 metropolisAirport.givePermissionToLand(S);
 }
 private void givePermissionToLand(Flyer f) {
 f.land();
 }
}
```

Multiple Interface Example

Multiple Interface Example

```
public class Harbor {
  public static void main(String[] args) {
 Harbor bostonHarbor = new Harbor();
 RiverBarge barge = new RiverBarge();
 SeaPlane sPlane = new SeaPlane();

  bostonHarbor.givePermissionToDock(barge);
  bostonHarbor.givePermissionToDock(sPlane);
}

private void givePermissionToDock(Sailer s) {
  s.dock();
}
```

Uses of Interfaces

- Declaring methods that one or more classes are expected to implement
- Determining an object's programming interface without revealing the actual body of the class
- Capturing similarities between unrelated classes without forcing a class relationship
- Simulating multiple inheritance by declaring a class that implements several interfaces

Inner Classes

- Added to JavaTM Development Kit (JDKTM) 1.1
- Allow a class definition to be placed inside another class definition
- Group classes that logically belong together
- Have access to their enclosing class's scope

```
public class Outer1 {
 private int size;
 /* Declare an inner class called "Inner" */
4
 public class Inner {
 public void doStuff() {
6
 // The inner class has access to 'size' from Outer
8
 size++;
9
10
 Execution Stack
11
 Heap Memory
12
 public void testTheInner() {
 Inner i = new Inner();
13
 Inner
14
 i.doStuff();
 Outer.this
15
 doStuff
 this
16
 testTheInner
 Outer
 this
 size
 main
```

```
Execution Stack
 Heap Memory
 public class Outer2 {
 private int size;
 Inner
3
 Outer.this
 public class Inner {
4
 public void doStuff() {
 doStuff this
6
 size++;
 Outer
 inner
 size
 main
8
 public class TestInner {
 public static void main(String[] args) {
 Outer2 outer = new Outer2();
4
5
 // Must create an Inner object relative to an Outer
 Outer2.Inner inner = outer.new Inner();
 inner.doStuff();
```

```
public class Outer3 {
 private int size;
3
 public class Inner {
4
 private int size;
6
 public void doStuff(int size) {
 // the local parameter
8
 size++;
9
 this.size++;
 // the Inner object attribute
 Outer3.this.size++; // the Outer3 object attribute
10
11
12
 Execution Stack
 Heap Memory
13
 Inner
 size
 Outer.this
 Outer
 0 size
 main
```

```
public class Outer4 {
 private int size = 5;
3
 public Object makeTheInner(int localVar) {
4
5
 final int finalLocalVar = 6;
6
 // Declare a class within a method!?!
 class Inner {
8
 public String toString() {
9
 return ("#<Inner size=" + size +
10
 // " localVar=" + localVar + // ERROR: ILLEGAL
11
12
 "finalLocalVar=" + finalLocalVar + ">");
13
14
15
16
 return new Inner();
17
18
 public static void main(String[] args) {
19
2.0
 Outer4 outer = new Outer4();
21
 Object obj = outer.makeTheInner(47);
 System.out.println("The object is " + obj);
22
23
24
```

Properties of Inner Classes

- You can use the class name only within the defined scope, except when used in a qualified name. The name of the inner class must differ from the enclosing class.
- The inner class can be defined inside a method. Only local variables marked as final can be accessed by methods within an inner class.

Properties of Inner Classes

- The inner class can use both static and instance variables of enclosing classes and final local variables of enclosing blocks.
- The inner class can be defined as abstract.
- The inner class can have any access mode.
- The inner class can be an interface that is implemented by another inner class.

Properties of Inner Classes

- Inner classes that are declared static automatically become top-level classes.
- Inner classes cannot declare any static members; only top-level classes can declare static members
- An inner class wanting to use a static member must be declared static.

Exercise: Working With Interfaces and Abstract Classes

- Exercise objective:
 - ▼ Create a hierarchy of animals that is rooted in an abstract class Animal. Several of the animal classes will implement an interface called Pet. You will experiment with variations of these animals, their methods, and polymorphism.
- Tasks:
 - Complete the tasks specified by the instructor.

Check Your Progress

- Describe static variables, methods, and initializers
- Describe final classes, methods, and variables
- Explain how and when to use abstract classes and methods
- Explain how and when to use inner classes
- Distinguish between static and non-static inner classes
- Explain how and when to use an interface

Check Your Progress

- In a Java software program, identify:
 - **▼** static methods and attributes
 - ▼ final methods and attributes
 - ▼ Inner classes
 - ▼ interface and abstract classes
 - abstract methods

Think Beyond

• What features of the Java programming language do you use to handle runtime error conditions?

Module 8

Exceptions

Objectives

- Define exceptions
- Use try, catch, and finally statements
- Describe exception categories
- Identify common exceptions
- Develop programs to handle your own exceptions

Relevance

• In most programming languages, how do you resolve runtime errors?

Exceptions

- The Exception class defines mild error conditions that your program encounters.
- Exceptions can occur when:
 - ▼ The file you try to open does not exist
 - ▼ The network connection is disrupted
 - Operands being manipulated are out of prescribed ranges
 - ▼ The class file you are interested in loading is missing
- The Error class defines serious error conditions.

Exception Example

```
public class HelloWorld {
 public static void main (String[] args) {
 int i = 0;
3
4
 String greetings [] = {
 "Hello world!",
6
 "No, I mean it!",
 "HELLO WORLD!!"
8
9
 };
10
11
 while (i < 4) {
12
 System.out.println (greetings[i]);
13
 i++;
14
15
16
```

The try and catch Statements

```
try {
 // code that might throw a particular exception
} catch (MyExceptionType myExcept) {
 // code to execute if a MyExceptionType exception is thrown
} catch (Exception otherExcept) {
 // code to execute if a general Exception exception is thrown
}
```

Call Stack Mechanism

- If an exception is not handled in the current try-catch block, it is thrown to the caller of that method.
- If the exception gets back to the main method and is not handled there, the program is terminated abnormally.

The finally Statement

```
try {
 startFaucet();
 waterLawn();
} catch (BrokenPipeException e) {
 logProblem(e);
} finally {
 stopFaucet();
}
```

Exception Example Revisited

```
1 public class HelloWorld {
 public static void main(String[] args) {
3
 int i = 0;
4
5
 String[] greetings = {
 "Hello world!",
6
 "No, I mean it!",
8
 "HELLO WORLD!!"
 };
9
10
 while (i < 4) {
11
12
 try {
13
 System.out.println(greetings[i]);
14
 i++;
15
 } catch (ArrayIndexOutOfBoundsException e){
16
 System.out.println("Re-setting Index Value");
17
 i = 0;
 } finally {
18
 System.out.println("This is always printed");
19
2.0
21
22
23 }
```

Exception Categories

Common Exceptions

- ArithmeticException
- NullPointerException
- NegativeArraySizeException
- ArrayIndexOutOfBoundsException
- SecurityException

The Handle or Declare Rule

- Handle the exception by using the try-catchfinally block.
- Declare that the code causes an exception by using the throws clause.
- A method may declare that it throws more than one exception:

```
public void readDatabaseFile(String file)
throws FileNotFoundException, UTFDataFormatException {
 // open file stream; may cause FileNotFoundException
 FileInputStream fis = new FileInputStream(file);
 // read a string from fis may cause UTFDataFormatException...
}
```

 You do not need to handle or declare runtime exceptions or errors.

Method Overriding and Exceptions

The overriding method:

 Can throw exceptions that are subclasses of the exceptions being thrown by the overridden method

Method Overriding Examples

```
public class TestA {
 public void methodA() throws RuntimeException {
 // do some number crunching
 }
}

public class TestB1 extends TestA {
 public void methodA() throws ArithmeticException {
 // do some number crunching
 }
}

public class TestB2 extends TestA {
 public void methodA() throws Exception {
 // do some number crunching
 }
}
```

Method Overriding Examples

```
1
 import java.io.*;
2
3
 public class TestMultiA {
 public void methodA()
4
 throws IOException, RuntimeException {
5
 // do some IO stuff
7
 }
 import java.io.*;
2
3
 public class TestMultiB1 extends TestMultiA {
 public void methodA()
5
 throws FileNotFoundException, UTFDataFormatException,
 ArithmeticException {
6
7
 // do some IO and number crunching stuff
8
9
 }
 import java.io.*;
1
2
 import java.sql.*;
3
 public class TestMultiB2 extends TestMultiA {
4
5
 public void methodA()
6
 throws FileNotFoundException, UTFDataFormatException,
7
 ArithmeticException, SQLException {
 // do some IO, number crunching, and SQL stuff
8
9
 }
10
 public class TestMultiB3 extends TestMultiA {
 public void methodA() throws java.io.FileNotFoundException {
2
3
 // do some file IO
4
5
 }
```

Creating Your Own Exceptions

```
public class ServerTimedOutException extends Exception {
 private int port;
3
 public ServerTimedOutException(String message, int port) {
4
 super(message);
 this.port = port;
6
7
8
9
 // Use getMessage method to get the reason the exception was made
10
 public int getPort() {
11
12
 return port;
13
14
```

Handling User-Defined Exceptions

```
public void connectMe(String serverName)
 throws ServerTimedOutException {
3
 int success;
4
 int portToConnect = 80;
 success = open(serverName, portToConnect);
6
 if (success == -1) {
8
 throw new ServerTimedOutException("Could not connect",
9
10
 portToConnect);
11
12
 public void findServer() {
 try {
3
 connectMe(defaultServer);
 } catch (ServerTimedOutException e) {
4
 System.out.println("Server timed out, trying alternative");
5
 try {
 connectMe(alternativeServer);
 } catch (ServerTimedOutException e1) {
 System.out.println("Error: " + e1.getMessage() +
 " connecting to port " + el.getPort());
10
11
12
13
```

Exercise: Handling and Creating Exceptions

- Exercise objectives:
 - ▼ Write, compile, and run a program that catches an exception. Write, compile, and run a program that uses a user-defined exception.
- Tasks:
 - Complete the tasks identified by the instructor.

Check Your Progress

- Define exceptions
- Use try, catch, and finally statements
- Describe exception categories
- Identify common exceptions
- Develop programs to handle your own exceptions

Think Beyond

- How many situations can you think of that would require you to create new classes of exceptions?
- Can you think of situations where a constructor would throw an exception?

Module 9

Text-Based Applications

Objectives

- Write a program that uses command-line arguments and system properties
- Write a program that reads from standard input
- Write a program that can create, read, and write files
- Describe the basic hierarchy of collections in the JavaTM 2 Software Development Kit (JavaTM 2 SDK)
- Write a program that uses sets and lists
- Write a program to iterate over a collection

Objectives

- Describe the collection classes that existed before Java 2 SDK
- Identify deprecated classes and explain how to migrate from JDK 1.0 to JDK 1.1 to Java 2 SDK

Relevance

- It is often the case that certain elements of a program should not be hard-coded, such as file names or the name of a database. How can a program be coded to supply these elements at runtime?
- Simple arrays are far too static for most collections (that is, a fixed number of elements). What Java technology features exist to support more flexible collections?
- Besides computation, what are key elements of any text-based application?

Command-Line Arguments

- Any Java technology application can use commandline arguments.
- These string arguments are placed on the command line to launch the Java interpreter, after the class name:
 - java TestArgs arg1 arg2 "another arg"
- Each command-line argument is placed in the args array that is passed to the static main method:
 - public static void main(String[] args)

Command-Line Arguments

```
public class TestArgs {
 public static void main(String[] args) {
 for ( int i = 0; i < args.length; i++ ) {
 System.out.println("args[" + i + "] is '" + args[i] + "'");
 }
}
}
</pre>
```

java TestArgs arg1 arg2 "another arg"

Here is an excerpt of the output:

```
args[0] is 'arg1'
args[1] is 'arg2'
args[2] is 'another arg'
```

System Properties

- System properties is a feature that replaces the concept of *environment variables* (which is platform-specific).
- The System.getProperties method returns a Properties object.
- The getProperty method returns a String representing the value of the named property.
- Use the -D option to include a new property.

The Properties Class

- The Properties class implements a mapping of names to values (a String to String map).
- The propertyNames method returns an Enumeration of all property names.
- The getProperty method returns a String representing the value of the named property.
- You can also read and write a properties collection into a file using load and store.

System Properties

```
import java.util.Properties;
 import java.util.Enumeration;
3
4
 public class TestProperties {
 public static void main(String[] args) {
5
6
 Properties props = System.getProperties();
7
 Enumeration prop_names = props.propertyNames();
8
9
 while ( prop_names.hasMoreElements() ) {
10
 String prop_name = (String) prop_names.nextElement();
 String property = props.getProperty(prop_name);
11
12
 System.out.println("property '" + prop_name
 + "' is '" + property + "'");
13
14
15
16
```

java -DmyProp=theValue TestProperties

Here is an excerpt of the output:

```
property 'java.vm.version' is '1.2.2'
property 'java.compiler' is 'NONE'
property 'path.separator' is ':'
property 'file.separator' is '/'
property 'user.home' is '/home/basham'
property 'java.specification.vendor' is 'Sun Microsystems Inc.'
property 'user.language' is 'en'
property 'user.name' is 'basham'
property 'myProp' is 'theValue'
```

Console I/O

- System.out allows you to write to "standard output."
 - ▼ It is an object of type PrintStream.
- System.in allows you to read from "standard input."
 - ▼ It is an object of type InputStream.
- System.err allows you to write to "standard error."
 - ▼ It is an object of type PrintStream.

Writing to Standard Output

- The println methods print the argument and a newline (\n).
- The print methods print the argument without a newline.
- The print and println methods are overloaded for most primitive types (boolean, char, int, long, float, and double) and for char[], Object, and String.
- The print(Object) and println(Object) methods call the toString method on the argument.

Reading From Standard Input

```
import java.io.*;
2
3
 public class KeyboardInput {
 public static void main (String args[]) {
4
5
 String s;
6
 // Create a buffered reader to read
7
 // each line from the keyboard.
8
 InputStreamReader ir = new InputStreamReader(System.in);
 BufferedReader in = new BufferedReader(ir);
9
10
11
 System.out.println("Unix: Type ctrl-d or ctrl-c to exit." +
12
 "\nWindows: Type ctrl-z to exit");
13
 try {
14
 // Read each input line and echo it to the screen.
15
 s = in.readLine();
16
 while ( s != null ) {
 System.out.println("Read: " + s);
17
18
 s = in.readLine();
19
20
21
 // Close the buffered reader.
22
 in.close();
23
 } catch (IOException e) { // Catch any IO exceptions.
24
 e.printStackTrace();
25
26
27
```

Files and File I/O

- The java.io package
- Creating File objects
- Manipulating File objects
- Reading and writing to file streams

Creating a New File Object

- File myFile;
- myFile = new File("myfile.txt");
- myFile = new File("MyDocs", "myfile.txt");
- Directories are treated just like files in Java; the File class supports methods for retrieving an array of files in the directory
- File myDir = new File("MyDocs");
 myFile = new File(myDir, "myfile.txt");

File Tests and Utilities

• File names:

```
String getName()
String getPath()
String getAbsolutePath()
String getParent()
boolean renameTo(File newName)
```

• File tests:

```
boolean exists()
boolean canWrite()
boolean canRead()
boolean isFile()
boolean isDirectory()
boolean isAbsolute();
```

File Tests and Utilities

• General file information and utilities:

```
long lastModified()
long length()
boolean delete()
```

Directory utilities:

```
boolean mkdir()
String[] list()
```

File Stream I/O

- File input:
 - ▼ Use the FileReader class to read characters
 - Use the BufferedReader class to use the readLine method
- File output:
 - ▼ Use the FileWriter class to write characters
 - ▼ Use the PrintWriter class to use the print and println methods

File Input Example

```
import java.io.*;
1
2
 public class ReadFile {
3
 public static void main (String[] args) {
4
 // Create file
 File file = new File(args[0]);
5
6
7
 try {
 // Create a buffered reader to read each line from a file.
8
 BufferedReader in = new BufferedReader(new FileReader(file));
 String s;
10
11
 // Read each line from the file and echo it to the screen.
12
 s = in.readLine();
13
14
 while ( s != null ) {
15
 System.out.println("Read: " + s);
 s = in.readLine();
16
17
 // Close the buffered reader, which also closes the file reader.
18
19
 in.close();
20
 } catch (FileNotFoundException e1) {
21
 // If this file does not exist
22
 System.err.println("File not found: " + file);
23
24
 } catch (IOException e2) {
25
 // Catch any other IO exceptions.
26
 e2.printStackTrace();
27
28
29
30
 }
```

File Output Example

```
import java.io.*;
1
3
 public class WriteFile {
4
 public static void main (String[] args) {
5
 // Create file
6
 File file = new File(args[0]);
7
8
 try {
9
 // Create a buffered reader to read each line from standard in.
10
 BufferedReader in
 = new BufferedReader(new InputStreamReader(System.in));
11
 // Create a print writer on this file.
12
13
 PrintWriter out
14
 = new PrintWriter(new FileWriter(file));
15
 String s;
16
17
 System.out.print("Enter file text. ");
 System.out.println("[Type ctrl-d (or ctrl-z) to stop.]");
18
19
20
 // Read each input line and echo it to the screen.
 while ((s = in.readLine()) != null) {
21
22
 out.println(s);
23
24
25
 // Close the buffered reader and the file print writer.
26
 in.close();
 out.close();
27
28
29
 } catch (IOException e) {
30
 // Catch any IO exceptions.
31
 e.printStackTrace();
32
33
34
 }
```

Exercise: Writing User Input to a File

- Exercise objectives:
 - ▼ Create a program to read text from standard input and write it to a file with each line prefixed with a line-number count. This file is specified by a command-line argument.
- Tasks:
 - ▼ Complete the tasks specified by the instructor

The Math Class

The Math class contains a group of static math functions:

- Truncation: ceil, floor, and round
- Variations on max, min, and abs (absolute value)
- Trigonometry: sin, cos, tan, asin, acos, atan, toDegrees, and toRadians
- Logarithms: log and exp
- Others: sqrt, pow, and random
- Constants: PI and E

The String Class

- String objects are *immutable* sequences of Unicode characters.
- Operations that create new strings: concat, replace, substring, toLowerCase, toUpperCase, and trim.
- Search operations: endsWith, startsWith, indexOf, and lastIndexOf.
- Comparisons: equals, equalsIgnoreCase, and compareTo.
- Others: charAt and length.

The StringBuffer Class

- StringBuffer objects are mutable sequences of Unicode characters.
- Constructors:
 - ▼ StringBuffer() Creates an empty buffer
 - ▼ StringBuffer(int capacity) Creates an empty buffer with a specified initial capacity
 - ▼ StringBuffer(String initialString) Creates a buffer that initially contains the specified string
- Modification operations: append, insert, reverse, setCharAt, and setLength.

The Collections API

- A *collection* is a single object representing a group of objects known as its elements.
- The Collection API contains interfaces that group objects as a:
 - ▼ Collection A group of objects called elements; any specific ordering (or lack of) and allowance of duplicates is specified by each implementation
 - ▼ Set An unordered collection; no duplicates are permitted
 - ▼ List An ordered collection; duplicates are permitted

The Collections API

<<interface>> Collection +add(element : Object) : boolean +remove(element : Object) : boolean +size() : int +isEmpty() : boolean +contains(element : Object) : boolean +iterator() : Iterator <<interface>> <<interface>> List Set +add(index : int, element : Object) +remove(index : int) : Object +get(index : int) : Object +set(index : int, element Object) +indexOf(element : Object) : int HashSet +listIterator() : ListIterator LinkedList ArrayList

A Set Example

```
import java.util.*;
2
 public class SetExample {
 public static void main(String[] args) {
4
 Set set = new HashSet();
 set.add("one");
6
 set.add("second");
 set.add("3rd");
8
9
 set.add(new Integer(4));
 set.add(new Float(5.0F));
10
 set.add("second");
 // duplicate, not added
11
12
 set.add(new Integer(4)); // duplicate, not added
13
 System.out.println(set);
14
15
```

The output generated from this program is:

```
[one, second, 5.0, 3rd, 4]
```

A List Example

```
import java.util.*
2
 public class ListExample {
 public static void main(String[] args) {
4
5
 List list = new ArrayList();
 list.add("one");
6
 list.add("second");
 list.add("3rd");
8
9
 list.add(new Integer(4));
 list.add(new Float(5.0F));
10
 list.add("second");
 // duplicate, is added
11
12
 list.add(new Integer(4));
 // duplicate, is added
13
 System.out.println(list);
14
15
```

The output generated from this program is:


```
[one, second, 3rd, 4, 5.0, second, 4]
```

Iterators

- Iteration is the process of retrieving every element in a collection.
- An Iterator of a Set is unordered.
- A ListIterator of a List can be scanned forwards (using the next method) or backwards (using the previous method):

```
List list = new ArrayList();
// add some elements
Iterator elements = list.iterator();
while ( elements.hasNext() ) {
 System.out.println(elements.next());
}
```

The Iterator Interface Hierarchy

Collections in JDK 1.1

- Vector implements the List interface.
- Stack is a subclass of Vector and supports the push, pop, and peek methods.
- Hashtable implements the Map interface.
- Enumeration is a variation on the Iterator interface:
 - ▼ An enumeration is returned by the elements method in Vector, Stack, and Hashtable
- These classes are thread-safe, and therefore, "heavyweight."

Exercise: Using Collections to Represent Aggregation

- Exercise objectives:
 - ▼ Replace the arrays code that you used to implement multiplicity in the relationships between bank and customer, and customer and their accounts.
- Tasks:
 - Complete the tasks specified by the instructor

- Deprecation makes classes, attributes, methods, constructors, and so on, obsolete.
- Obsolete declarations are replaced by methods with a more standardized naming convention.
- When migrating code, compile the code with the -deprecation flag:

javac -deprecation MyFile.java

JDK 1.1 code, before deprecation is as follows:

```
package myutilities;
 import java.util.*;
 import java.text.*;
4
 public final class DateConverter {
6
 private static final String DAY_OF_THE_WEEK [] =
 {"Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday"};
9
10
11
 public static String getDayOfWeek (String theDate){
 int month, day, year;
12
13
 StringTokenizer st = new StringTokenizer (theDate, "/");
14
15
 month = Integer.parseInt(st.nextToken ());
16
 day = Integer.parseInt(st.nextToken());
17
18
 year = Integer.parseInt(st.nextToken());
19
 Date d = new Date (year, month, day);
20
 return (DAY_OF_THE_WEEK[d.getDay()]);
21
22
23
```

Compiling previous code with the -deprecation flag yields:

A Java 2 SDK version rewritten is:

```
1 package myutilities;
2.
3 import java.util.*;
4 import java.text.*;
5
6 public final class DateConverter {
 private static String day_Of_The_Week[] =
 {"Sunday", "Monday", "Tuesday", "Wednesday",
8
9
 "Thursday", "Friday", "Saturday"};
10
 public static String getDayOfWeek (String theDate) {
11
 Date d = null;
12
 SimpleDateFormat sdf = new SimpleDateFormat("MM/dd/yy");
13
14
15
 try {
 d = sdf.parse (theDate);
16
 } catch (ParseException e) {
17
 System.out.println (e);
18
19
 e.printStackTrace();
20
 }
21
22
 // Create a GregorianCalendar object
23
 Calendar c =
24
 new GregorianCalendar(
 TimeZone.getTimeZone("EST"),Locale.US);
25
26
 c.setTime (d);
27
28
 return(
29
 day_Of_The_Week[(c.get(Calendar.DAY_OF_WEEK)-1)]);
30
31 }
```

Check Your Progress

- Write a program that uses command-line arguments and system properties
- Write a program that reads from standard input
- Write a program that can create, read, and write files
- Describe the basic hierarchy of collections in Java 2 SDK
- Write a program that uses sets and lists
- Write a program to iterate over a collection

Check Your Progress

- Describe the collection classes that existed before Java 2 SDK
- Identify deprecated classes and explain how to migrate from JDK 1.0 to JDK 1.1 to Java 2 SDK

Think Beyond

- Many applications are text-based. What other styles of programs exist?
- What features does the Java application environment have that support user interface development?
- How were interfaces used in this module? Could they have been replaced by some other mechanism, such as abstract classes?

Module 10 Building Java GUIs

Objectives

- Describe the Abstract Windowing Toolkit (AWT) package and its components
- Define the terms containers, components, and layout managers, and describe how they work together to build a graphical user interface (GUI)
- Use layout managers
- Use the FlowLayout, BorderLayout, and GridLayout managers to achieve a desired dynamic layout
- Add components to a container
- Use the Frame and Panel containers appropriately

Objectives

- Describe how complex layouts with nested containers work
- In a Java technology program, identify the following:
 - Containers
 - ▼ The associated layout managers
 - ▼ The layout hierarchy of all components

Relevance

 As a platform-independent programming language, how is Java technology used to make the GUI platform independent?

Abstract Window Toolkit (AWT)

- Provides graphical user interface (GUI) components that are used in all Java applets and applications
- Contains classes that can be extended and their properties inherited; classes can also be abstract
- Ensures that every GUI component that is displayed on the screen is a subclass of the abstract class Component or MenuComponent
- Has Container, which is an abstract subclass of Component and includes two subclasses:
 - ▼ Panel
 - ▼ Window

The java.awt Package

Containers

- Add components with the add() method.
- The two main types of containers are Window and Panel.
- A Window is a free floating window on the display.
- A Panel is a container of GUI components that must exist in the context of some other container, such as a window or applet.

Positioning Components

- The position and size of a component in a container is determined by a layout manager.
- You can control the size or position of components by disabling the layout manager.

You must then use setLocation(), setSize(), or setBounds() on components to locate them in the container.

Frames

- Are a subclass of Window
- Have title and resizing corners
- Are initially invisible, use setVisible(true) to expose the frame
- Have BorderLayout as the default layout manager
- Use the setLayout method to change the default layout manager

FrameExample.java

```
import java.awt.*;
2
 public class FrameExample {
3
 private Frame f;
4
5
6
 public FrameExample() {
 f = new Frame("Hello Out There!");
8
9
 public void launchFrame() {
10
 f.setSize(170,170);
11
12
 f.setBackground(Color.blue);
 f.setVisible(true);
13
14
15
16
 public static void main(String args[]) {
 FrameExample guiWindow = new FrameExample();
17
 quiWindow.launchFrame();
18
19
20
```

FrameExample.java

Panels

- Provide a space for components
- Allow subpanels to have their own layout manager

FrameWithPanel.java

```
import java.awt.*;
1
3
 public class FrameWithPanel {
4
 private Frame f;
5
 private Panel pan;
6
7
 public FrameWithPanel(String title) {
8
 f = new Frame(title);
9
 pan = new Panel();
10
 }
11
 public void launchFrame() {
12
13
 f.setSize(200,200);
14
 f.setBackground(Color.blue);
15
 f.setLayout(null); // Override default layout mgr
16
17
 pan.setSize(100,100);
 pan.setBackground(Color.yellow);
18
19
 f.add(pan);
20
 f.setVisible(true);
21
 }
22
23
 public static void main(String args[]) {
24
 FrameWithPanel guiWindow =
 new FrameWithPanel("Frame with Panel");
25
26
 guiWindow.launchFrame();
27
28
```

FrameWithPanel.java

Container Layouts

- FlowLayout
- BorderLayout
- GridLayout
- CardLayout
- GridBagLayout

Default Layout Managers

A Simple FlowLayout Example

```
1
 import java.awt.*;
2
3
 public class LayoutExample {
4
 private Frame f;
5
 private Button b1;
6
 private Button b2;
7
8
 public LayoutExample() {
9
 f = new Frame("GUI example");
 b1 = new Button("Press Me");
10
11
 b2 = new Button("Don't press Me");
12
13
14
 public void launchFrame() {
15
 f.setLayout(new FlowLayout());
16
 f.add(b1);
17
 f.add(b2);
18
 f.pack();
19
 f.setVisible(true);
20
21
22
 public static void main(String args[]) {
23
 LayoutExample guiWindow = new LayoutExample();
24
 guiWindow.launchFrame();
25
26
 }
```


The FlowLayout Manager

- Default layout for the Panel class
- Components added from left to right
- Default alignment is centered
- Uses components' preferred sizes
- Uses the constructor to tune behavior

FlowExample.java

FlowExample.java

```
import java.awt.*;
1
3
 public class FlowExample {
4
 private Frame f;
5
 private Button button1;
6
 private Button button2;
7
 private Button button3;
8
9
 public FlowExample() {
10
 f = new Frame("Flow Layout");
11
 button1 = new Button("Ok");
 button2 = new Button("Open");
12
13
 button3 = new Button("Close");
14
15
 public void launchFrame() {
16
17
 f.setLayout(new FlowLayout());
18
 f.add(button1);
19
 f.add(button2);
20
 f.add(button3);
 f.setSize(100,100);
21
22
 f.setVisible(true);
23
24
25
 public static void main(String args[]) {
 FlowExample guiWindow = new FlowExample();
26
 guiWindow.launchFrame();
27
28
 }
29
```

The BorderLayout Manager

- Default layout for the Frame class
- Components added to specific regions
- The resizing behavior:
 - ▼ North, South, and Center regions adjust horizontally
 - ▼ East, West, and Center regions adjust vertically

BorderExample.java

```
import java.awt.*;
1
3
 public class BorderExample {
4
 private Frame f;
5
 private Button bn, bs, bw, be, bc;
6
7
 public BorderExample() {
 f = new Frame("Border Layout");
8
 bn = new Button("B1");
9
10
 bs = new Button("B2");
 bw = new Button("B3");
11
12
 be = new Button("B4");
13
 bc = new Button("B5");
14
15
 public void launchFrame() {
16
17
 f.add(bn, BorderLayout.NORTH);
 f.add(bs, BorderLayout.SOUTH);
18
19
 f.add(bw, BorderLayout.WEST);
20
 f.add(be, BorderLayout.EAST);
 f.add(bc, BorderLayout.CENTER);
21
22
 f.setSize(200,200);
23
 f.setVisible(true);
24
 }
25
 public static void main(String args[]) {
26
27
 BorderExample guiWindow2 = new BorderExample();
28
 guiWindow2.launchFrame();
29
30
 }
```

BorderExample.java

After window is resized

The GridLayout Manager

- Components are added left to right, top to bottom.
- All regions are equally sized.
- The constructor specifies the rows and columns.

GridExample.java

```
import java.awt.*;
1
 public class GridExample {
3
4
 private Frame f;
5
 private Button b1, b2, b3, b4, b5, b6;
6
7
 public GridExample() {
8
 f = new Frame("Grid Example");
 b1 = new Button("1");
9
10
 b2 = new Button("2");
 b3 = new Button("3");
11
12
 b4 = new Button("4");
13
 b5 = new Button("5");
14
 b6 = new Button("6");
15
 }
16
17
 public void launchFrame() {
 f.setLayout (new GridLayout(3,2));
18
19
20
 f.add(b1);
21
 f.add(b2);
22
 f.add(b3);
23
 f.add(b4);
24
 f.add(b5);
25
 f.add(b6);
26
27
 f.pack();
28
 f.setVisible(true);
29
30
 public static void main(String args[]) {
31
 GridExample grid = new GridExample();
32
33
 grid.launchFrame();
34
 }
35
```

GridEx.java

After the window is resized

After the window is resized

ComplexLayoutExample.java

```
import java.awt.*;
1
2
3
 public class ComplexLayoutExample {
4
 private Frame f;
5
 private Panel p;
6
 private Button bw, bc;
7
 private Button bfile, bhelp;
8
9
 public ComplexLayoutExample() {
10
 f = new Frame("GUI example 3");
11
 bw = new Button("West");
12
 bc = new Button("Work space region");
13
 bfile = new Button("File");
14
 bhelp = new Button("Help");
15
 }
16
 public void launchFrame() {
17
 // Add bw and bc buttons in the frame border
18
19
 f.add(bw, BorderLayout.WEST);
20
 f.add(bc, BorderLayout.CENTER);
 // Create panel for the buttons in the north border
21
22
 p = new Panel();
23
 p.add(bfile);
24
 p.add(bhelp);
25
 f.add(p, BorderLayout.NORTH);
26
 // Pack the frame and make it visible
27
 f.pack();
28
 f.setVisible(true);
29
30
 public static void main(String args[]) {
31
32
 ComplexLayoutExample gui = new ComplexLayoutExample();
33
 gui.launchFrame();
34
35
 }
```


Output of ComplexLayoutExample.java

Drawing in AWT

- You can draw in any Component (although AWT provides the Canvas and Panel classes just for this purpose).
- Typically, you would create a subclass of Canvas or Panel and override the paint method.
- The paint method is called every time the component is shown (for example, if another window was overlapping the component and then removed).
- Every component has a Graphics object.
- The Graphics class implements many drawing methods.

Drawing With the Graphics Object

Exercise: Building Java GUIs

- Exercise objective:
 - ▼ Develop a GUI for a "chat room" application and a "calculator" application using the AWT.
- Tasks:
 - ▼ Complete the tasks specified by the instructor.

Check Your Progress

- Describe the AWT package and its components
- Define the terms containers, components, and layout managers, and describe how they work together to build a GUI
- Use layout managers
- Use the FlowLayout, BorderLayout, and GridLayout managers to achieve a desired dynamic layout
- Add components to a container
- Use the Frame and Panel containers appropriately

Check Your Progress

- Describe how complex layouts with nested containers work
- In a Java technology program, identify the following:
 - Containers
 - ▼ The associated layout managers
 - ▼ The layout hierarchy of all components

Think Beyond

• You now know how to display a GUI on the computer screen. What do you need to make the GUI useful?

Module 11 GUI Event Handling

Objectives

- Define events and event handling
- Write code to handle events that occur in a GUI
- Describe the concept of adapter classes, including how and when to use them
- Determine the user action that originated the event from the event object details

Objectives

- Identify the appropriate interface for a variety of event types
- Create the appropriate event handler methods for a variety of event types
- Understand the use of inner classes and anonymous classes in event handling

Relevance

- What parts of a GUI are required to make it useful?
- How does a graphical program handle a mouse click or any other type of user interaction?

What Is an Event?

- Events Objects that describe what happened
- Event sources The generator of an event
- Event handlers A method that receives an event object, deciphers it, and processes the user's interaction

Delegation Model

An event can be sent to many event handlers.

• Event handlers register with components when they are interested in events generated by that component.

Delegation Model

```
import java.awt.*;
1
3
 public class TestButton {
4
 private Frame f;
5
 private Button b;
6
7
 public TestButton() {
 f = new Frame("Test");
8
9
 b = new Button("Press Me!");
10
 b.setActionCommand("ButtonPressed");
11
12
13
 public void launchFrame() {
14
 b.addActionListener(new ButtonHandler());
15
 f.add(b,BorderLayout.CENTER);
16
 f.pack();
17
 f.setVisible(true);
18
19
20
 public static void main(String args[]) {
21
 TestButton guiApp = new TestButton();
22
 guiApp.launchFrame();
23
24
 }
 import java.awt.event.*;
1
2
3
 public class ButtonHandler implements ActionListener {
4
 public void actionPerformed(ActionEvent e) {
 System.out.println("Action occurred");
5
6
 System.out.println("Button's command is: "
7
 + e.getActionCommand());
8
```

Delegation Model

- Client objects (handlers) register with a GUI component they want to observe.
- GUI components only trigger the handlers for the type of event that has occurred.
 - ▼ Most components can trigger more than one type of event.
- Distributes the work among multiple classes.

Event Categories

Sun Educational Services Java GUI Behavior

Category	Interface Name	Methods				
Action	ActionListener	actionPerformed(ActionEvent)				
Item	ItemListener	itemStateChanged(ItemEvent)				
Mouse	MouseListener	<pre>mousePressed(MouseEvent) mouseReleased(MouseEvent) mouseEntered(MouseEvent) mouseExited(MouseEvent) mouseClicked(MouseEvent)</pre>				
Mouse Motion	MouseMotionListener	<pre>mouseDragged(MouseEvent) mouseMoved(MouseEvent)</pre>				
Key	KeyListener	keyPressed(KeyEvent) keyReleased(KeyEvent) keyTyped(KeyEvent)				
Focus	FocusListener	focusGained(FocusEvent) focusLost(FocusEvent)				
Adjustment	AdjustmentListener	adjustmentValueChanged (AdjustmentEvent)				
Component	ComponentListener	<pre>componentMoved(ComponentEvent) componentHidden (ComponentEvent) componentResized(ComponentEvent) componentShown(ComponentEvent)</pre>				
Window	WindowListener	<pre>windowClosing(WindowEvent) windowOpened(WindowEvent) windowIconified(WindowEvent) windowDeiconified(WindowEvent) windowClosed(WindowEvent) windowActivated(WindowEvent) windowDeactivated(WindowEvent)</pre>				
Container	ContainerListener	<pre>componentAdded(ContainerEvent) componentRemoved(ContainerEvent)</pre>				
Text	TextListener	textValueChanged(TextEvent)				

Complex Example

```
import java.awt.*;
1
 import java.awt.event.*;
3
4
 public class TwoListener
 implements MouseMotionListener,
5
6
 MouseListener {
7
 private Frame f;
8
 private TextField tf;
9
10
 public TwoListener() {
 f = new Frame("Two listeners example");
11
12
 tf = new TextField(30);
13
14
15
 public void launchFrame() {
 Label label = new Label("Click and drag the mouse");
16
17
 // Add components to the frame
 f.add(label, BorderLayout.NORTH);
18
19
 f.add(tf, BorderLayout.SOUTH);
20
 // Add this object as a listener
 f.addMouseMotionListener(this);
21
22
 f.addMouseListener(this);
23
 // Size the frame and make it visible
24
 f.setSize(300, 200);
25
 f.setVisible(true);
26
27
28
 // These are MouseMotionListener events
29
 public void mouseDragged(MouseEvent e) {
30
 String s = "Mouse dragging: X = " + e.getX()
31
 + " Y = " + e.getY();
32
 tf.setText(s);
33
34
35
 public void mouseEntered(MouseEvent e) {
 String s = "The mouse entered";
36
37
 tf.setText(s);
38
```

Complex Example

```
39
 public void mouseExited(MouseEvent e) {
40
 String s = "The mouse has left the building";
41
42
 tf.setText(s);
43
44
45
 // Unused MouseMotionListener method.
46
 // All methods of a listener must be present in the
47
 // class even if they are not used.
48
 public void mouseMoved(MouseEvent e) { }
49
 // Unused MouseListener methods.
50
 public void mousePressed(MouseEvent e) { }
51
 public void mouseClicked(MouseEvent e) { }
52
53
 public void mouseReleased(MouseEvent e) { }
54
55
 public static void main(String args[]) {
56
 TwoListener two = new TwoListener();
57
 two.launchFrame();
58
 }
59
```

Multiple Listeners

- Multiple listeners cause unrelated parts of a program to react to the same event.
- The handlers of all registered listeners are called when the event occurs.

Event Adapters

- The listener classes that you define can extend adapter classes and override only the methods that you need.
- Example:

```
import java.awt.*;
import java.awt.event.*;

public class MouseClickHandler extends MouseAdapter {

 // We just need the mouseClick handler, so we use

 // the an adapter to avoid having to write all the

 // event handler methods

public void mouseClicked(MouseEvent e) {

 // Do stuff with the mouse click...
}
```

Inner Classes

```
import java.awt.*;
1
 import java.awt.event.*;
2
3
4
 public class TestInner {
 private Frame f;
5
6
 private TextField tf;
7
8
 public TestInner() {
9
 f = new Frame("Inner classes example");
10
 tf = new TextField(30);
11
12
13
 public void launchFrame() {
 Label label = new Label("Click and drag the mouse");
14
15
 // Add components to the frame
 f.add(label, BorderLayout.NORTH);
16
17
 f.add(tf, BorderLayout.SOUTH);
 // Add a listener that uses an Inner class
18
19
 f.addMouseMotionListener(new MyMouseMotionListener());
20
 f.addMouseListener(new MouseClickHandler());
 // Size the frame and make it visible
21
 f.setSize(300, 200);
22
23
 f.setVisible(true);
24
 }
25
26
 class MyMouseMotionListener extends MouseMotionAdapter {
 public void mouseDragged(MouseEvent e) {
27
28
 String s = "Mouse dragging: X = "+ e.getX()
29
 + " Y = " + e.getY();
30
 tf.setText(s);
31
32
33
34
 public static void main(String args[]) {
 TestInner obj = new TestInner();
35
 obj.launchFrame();
36
37
38
 }
```

Anonymous Classes

```
import java.awt.*;
1
 import java.awt.event.*;
3
4
 public class TestAnonymous {
 private Frame f;
5
6
 private TextField tf;
7
8
 public TestAnonymous() {
9
 f = new Frame("Anonymous classes example");
10
 tf = new TextField(30);
11
12
13
 public void launchFrame() {
14
 Label label = new Label("Click and drag the mouse");
15
 // Add components to the frame
 f.add(label, BorderLayout.NORTH);
16
17
 f.add(tf, BorderLayout.SOUTH);
 // Add a listener that uses an anonymous class
18
19
 f.addMouseMotionListener(new MouseMotionAdapter() {
 public void mouseDragged(MouseEvent e) {
20
 String s = "Mouse dragging: X = "+ e.getX()
21
22
 + " Y = " + e.getY();
23
 tf.setText(s);
24
 }); // <- note the closing parenthesis</pre>
25
 f.addMouseListener(new MouseClickHandler());
26
27
 // Size the frame and make it visible
28
 f.setSize(300, 200);
29
 f.setVisible(true);
30
31
32
 public static void main(String args[]) {
 TestAnonymous obj = new TestAnonymous();
33
34
 obj.launchFrame();
35
36
```

Exercise: Working With Events

- Exercise objective:
 - ▼ Implement basic event handlers for the "chat room" GUI and the "calculator" GUI.
- Tasks:
 - ▼ Complete the tasks specified by the instructor.

Check Your Progress

- Define events and event handling
- Write code to handle events that occur in a GUI
- Describe the concept of adapter classes, including how and when to use them
- Determine the user action that originated the event from the event object details

Check Your Progress

- Identify the appropriate interface for a variety of event types
- Create the appropriate event handler methods for a variety of event types
- Understand the use of inner classes and anonymous classes in event handling

Think Beyond

• You now know how to set up a Java GUI for both graphic output and interactive user input. However, only a few of the components from which GUIs can be built have been described. What other components would be useful in a GUI?

Module 12

GUI-Based Applications

Objectives

- Identify the key AWT components and the events that they trigger
- Describe how to construct a menu bar, menu, and menu items in a Java GUI
- Understand how to change the color and font of a component

Relevance

- You now know how to set up a Java GUI for both graphic output and interactive user input. However, only a few of the components from which GUIs can be built have been described. What other components would be useful in a GUI?
- How can you create a menu for your GUI frame?

Sun Educational Services AWT Components

Component Type	Description					
Button	A named rectangular box used for receiving mouse clicks					
Canvas	A panel used for drawing					
Checkbox	A component allowing the user to select an item					
CheckboxMenuItem	A checkbox within a menu					
Choice	A pull-down static list of items					
Component	The parent of all AWT components, except menu components					
Container	The parent of all AWT containers					
Dialog	A top-level window with a title and a border; dialogs can be modeless or modal.					
Frame	The base class of all GUI windows with window manager controls					
Label	A text string component					
List	A component that contains a dynamic set of items					
Menu	An element under the menu bar, which contains a set of menu items					
MenuItem	An item within a menu					
Panel	A basic container class used most often to create complex layouts					
Scrollbar	A component that allows a user to "select from a range of values"					
ScrollPane	A container class that implements automatic horizontal and vertical scrolling for a single child component					
TextArea	A component that allows the user to enter a block of text					
TextField	A component that allows the user to enter a single line of text					
Window	The base class of all GUI windows, without window manager controls					

Sun Educational Services Component Events

Component Type	Act	Adj	Cmp	Cnt	Foc	ltm	Key	Mou	MM	Text	Win
Button	1		1		1		1	1	✓		
Canvas			1		1		1	1	✓		
Checkbox			1		1	1	1	1	✓		
CheckboxMenuItem						1					
Choice			1		1	1	1	1	✓		
Component			1		1		1	1	✓		
Container			1	✓	1		1	1	✓		
Dialog			1	✓	1		1	1	✓		1
Frame			1	✓	1		1	1	✓		1
Label			1		1		1	1	✓		
List	1		1		1	1	1	1	✓		
MenuItem	1										
Panel			1	✓	1		1	1	✓		
Scrollbar		1	1		1		1	1	✓		
ScrollPane			1	✓	1		1	1	✓		
TextArea			1		1		1	1	✓	1	
TextField	1		1		1		1	1	✓	1	
Window			1	✓	1		1	1	✓		1

How to Create a Menu

- 1. Create a MenuBar object, and set it into a menu container, such as a Frame.
- 2. Create one or more Menu objects, and add them to the menu bar object.
- 3. Create one or more MenuItem objects, and add them to the menu object.

Creating a MenuBar


```
1 Frame f = new Frame("MenuBar");
2 MenuBar mb = new MenuBar();
3 f.setMenuBar(mb);
```


Creating a Menu

```
Frame f = new Frame("Menu");
1
2
 MenuBar mb = new MenuBar();
3
 Menu m1 = new Menu("File");
 Menu m2 = new Menu("Edit");
4
5
 Menu m3 = new Menu("Help");
 mb.add(m1);
6
 mb.add(m2);
8
 mb.setHelpMenu(m3);
9
 f.setMenuBar(mb);
```


Creating a MenuItem


```
MenuItem mi1 = new MenuItem("New");
1
2
 MenuItem mi2 = new MenuItem("Save");
3
 MenuItem mi3 = new MenuItem("Load");
4
 MenuItem mi4 = new MenuItem("Quit");
5
 mil.addActionListener(this);
 mi2.addActionListener(this);
6
7
 mi3.addActionListener(this);
8
 mi4.addActionListener(this);
9
 m1.add(mi1);
10
 m1.add(mi2);
11
 m1.add(mi3);
12
 m1.addSeparator();
13
 m1.add(mi4);
```


Creating a CheckBoxMenuItem

```
1
 MenuBar mb = new MenuBar();
2
 Menu m1 = new Menu("File");
3
 Menu m2 = new Menu("Edit");
4
 Menu m3 = new Menu("Help");
5
 mb.add(m1);
6
 mb.add(m2);
7
 mb.setHelpMenu(m3);
8
 f.setMenuBar(mb);
9
 . . . . .
10
 MenuItem mi2 = new MenuItem("Save");
 mi2.addActionListener(this);
11
12
 m1.add(mi2);
13
 CheckboxMenuItem mi5 = new CheckboxMenuItem("Persistent");
14
15
 mi5.addItemListener(this);
16
 m1.add(mi5);
```


Controlling Visual Aspects

- Colors:
 - ▼ setForeground()
 - ▼ setBackground()
- Example:

```
int r = 255;
Color c = new Color(r, 0, 0);
```

Swing

- Swing is a second-generation GUI toolkit.
- It builds on top of AWT, but supplants the components with "lightweight" versions.
- There are several more components: JTable, JTree, and JComboBox.

Exercise: Building GUI-Based Applications

- Exercise objective:
 - ▼ Finish the GUI for a "chat room" application. Add menus to it and use a dialog box.
- Tasks:
 - ▼ Complete the tasks specified by the instructor.

Check Your Progress

- Identify the key AWT components and the events that they trigger
- Describe how to construct a menu bar, menu, and menu items in a Java GUI
- Understand how to change the color and font of a component

Think Beyond

- What problems occur when your GUI code must wait for the application logic to perform its job?
- What are the limitations of AWT?

Module 13

Threads

Objectives

- Define a thread
- Create separate threads in a Java technology program, controlling the code and data that are used by that thread
- Control the execution of a thread and write platformindependent code with threads
- Describe the difficulties that might arise when multiple threads share data

Objectives

- Use wait and notify to communicate between threads
- Use synchronized to protect data from corruption
- Explain why suspend, resume, and stop methods have been deprecated in Java 2 SDK

Relevance

 How do you get programs to perform multiple tasks concurrently?

Threads

- What are threads?
 - ▼ Virtual CPU

Three Parts of a Thread

- CPU
- Code
- Data

Creating the Thread

```
public class ThreadTester {
 public static void main(String args[]) {
 HelloRunner r = new HelloRunner();
3
 Thread t = new Thread(r);
4
 t.start();
6
7
8
 class HelloRunner implements Runnable {
9
 int i;
10
11
 public void run() {
12
 i = 0;
13
14
15
 while (true) {
16
 System.out.println("Hello " + i++);
 if ( i == 50 ) {
17
 break;
18
19
20
21
22
```

Creating the Thread

- Multithreaded programming:
 - ▼ Multiple threads from the same Runnable instance
 - ▼ Threads share the same data and code
- Example:


```
Thread t1 = new Thread(r);
Thread t2 = new Thread(r);
```


Starting the Thread

- Using the start method
- Placing the thread in runnable state

Thread Scheduling


```
public class Runner implements Runnable {
 public void run() {
 while (true) {
 // do lots of interesting stuff
4
5
6
 // Give other threads a chance
 try {
 Thread.sleep(10);
8
 } catch (InterruptedException e) {
9
 // This thread's sleep was interrupted
10
 // by another thread
11
12
13
14
15
```

Terminating a Thread

```
public class Runner implements Runnable {
 private boolean timeToQuit=false;
2
3
4
 public void run() {
5
 while ( ! timeToQuit ) {
6
7
 // clean up before run() ends
8
9
10
11
 public void stopRunning() {
 timeToQuit=true;
12
13
14
1
 public class ThreadController {
```

```
2
 private Runner r = new Runner();
3
 private Thread t = new Thread(r);
4
5
 public void startThread() {
6
 t.start();
7
8
9
 public void stopThread() {
 // use specific instance of Runner
10
 r.stopRunning();
11
12
 }
13
```

Basic Control of Threads

- Testing threads:
 - ▼ isAlive()
- Accessing thread priority:
 - ▼ getPriority()
 - ▼ setPriority()
- Putting threads on hold:
 - ▼ Thread.sleep()
 - ▼ join()
 - ▼ Thread.yield()

The join Method

```
1 public static void main(String[] args) {
 Thread t = new Thread(new Runner());
 t.start();
4
 // Do stuff in parallel with the other thread for a while
6
 // Wait here for the timer thread to finish
8
 try {
9
 t.join();
 } catch (InterruptedException e) {
 // t came back early
11
12
13
 // Now continue in this thread
15
16 }
```

Other Ways to Create Threads

```
public class MyThread extends Thread {
 public void run() {
 while (running) {
3
 // do lots of interesting stuff
4
 try {
 sleep(100);
6
 } catch (InterruptedException e) {
 // sleep interrupted
8
9
10
11
12
 public static void main(String args[]) {
13
 Thread t = new MyThread();
14
15
 t.start();
16
17
```

Selecting a Way to Create Threads

- Implementing Runnable:
 - ▼ Better object-oriented design
 - Single inheritance
 - ▼ Consistency
- Extending Thread:
 - ▼ Simpler code

Using the synchronized Keyword

```
public class MyStack {
 int idx = 0;
 char [] data = new char[6];
4
 public void push(char c) {
 data[idx] = c;
6
 idx++;
8
9
 public char pop() {
10
 idx--;
11
12
 return data[idx];
13
14
```

The Object Lock Flag

- Every object has a flag that can be thought of as a "lock flag."
- synchronized allows interaction with the lock flag.

The Object Lock Flag

Object this

Code or behavior

Data or state

Thread after synchronized(this)

```
public void push(char c) {
 synchronized (this) {
 data[idx] = c;
 idx++;
 }
 }
```

The Object Lock Flag

Releasing the Lock Flag

- Released when the thread passes the end of the synchronized code block
- Automatically released when a break, return, or exception is thrown by the synchronized code block

synchronized - Putting It Together

- *All* access to delicate data should be synchronized.
- Delicate data protected by synchronized should be private.

synchronized - Putting It Together

The following two code segments are equivalent:

```
public void push(char c) {
 synchronized(this) {
 :
 :
 }
}

public synchronized void push(char c) {
 :
 :
}
```

Threads State Diagram With Synchronization

Deadlock

- Is two threads, each waiting for a lock from the other
- Is not detected or avoided
- Can be avoided by:
 - ▼ Deciding on the order to obtain locks
 - ▼ Adhering to this order throughout
 - ▼ Releasing locks in reverse order

Thread Interaction – wait and notify

- Scenario:
 - ▼ Consider yourself and a cab driver as two threads
- The problem:
 - ▼ How to determine when you are at your destination
- The solution:
 - ▼ You notify the cabbie of your destination and relax
 - ▼ The cabbie drives and notifies you upon arrival at your destination

Thread Interaction

- wait and notify
- The pools:
 - ▼ Wait pool
 - ▼ Lock pool

Threads State Diagram With wait and notify

Monitor Model for Synchronization

- Leave shared data in a consistent state
- Ensure programs cannot deadlock
- Do not put threads expecting different notifications in the same wait pool

Producer

```
public void run() {
1
2
 char c;
3
 for (int i = 0; i < 200; i++) {
4
 c = (char)(Math.random() * 26 + 'A');
5
 theStack.push(c);
6
 System.out.println("Producer" + num + ": " + c);
7
8
 try {
9
 Thread.sleep((int)(Math.random() * 300));
 } catch (InterruptedException e) {
10
 // ignore it
11
12
13
14
```

Consumer

```
public void run() {
1
 char c;
2
 for (int i = 0; i < 200; i++) {
3
 c = theStack.pop();
4
 System.out.println("Consumer" + num + ": " + c);
6
 try {
 Thread.sleep((int)(Math.random() * 300));
8
9
 } catch (InterruptedException e) { }
10
11
12
```

The SyncStack Class

```
public class SyncStack {
 private List buffer = new ArrayList(400);
 public synchronized char pop() {
 }
 public synchronized void push(char c) {
 }
}
```

The pop Method

```
public synchronized char pop() {
1
2
 char c;
 while (buffer.size() == 0) {
3
 try {
4
 this.wait();
 } catch (InterruptedException e) {
6
 // ignore it...
8
9
 c = ((Character)buffer.remove(buffer.size()-1)).charValue();
10
11
 return c;
12
```

The push Method

```
public synchronized void push(char c) {
 this.notify();
 Character charObj = new Character(c);
 buffer.addElement(charObj);
}
```

SyncTest.java

```
package mod13;
2
 public class SyncTest {
3
4
5
 public static void main(String[] args) {
6
7
 SyncStack stack = new SyncStack();
8
9
 Producer p1 = new Producer(stack);
 Thread prodT1 = new Thread (p1);
10
 prodT1.start();
11
12
 Producer p2 = new Producer(stack);
13
 Thread prodT2 = new Thread (p2);
14
15
 prodT2.start();
16
 Consumer c1 = new Consumer(stack);
17
18
 Thread consT1 = new Thread (c1);
19
 consT1.start();
2.0
21
 Consumer c2 = new Consumer(stack);
 Thread consT2 = new Thread (c2);
22
23
 consT2.start();
24
25 }
```

Producer.java

```
package mod13;
2
 public class Producer implements Runnable {
3
 private SyncStack theStack;
4
5
 private int num;
 private static int counter = 1;
6
7
 public Producer (SyncStack s) {
8
9
 theStack = s;
10
 num = counter++;
11
12
 public void run() {
13
14
 char c;
 for (int i = 0; i < 200; i++) {
15
16
 c = (char)(Math.random() * 26 + 'A');
 theStack.push(c);
17
 System.out.println("Producer" + num + ": " + c);
18
 try {
19
2.0
 Thread.sleep((int)(Math.random() * 300));
21
 } catch (InterruptedException e) {
 // ignore it
22
23
24
25
26
```

Consumer.java

```
1
 package mod13;
3
 public class Consumer implements Runnable {
4
 private SyncStack theStack;
5
 private int num;
6
 private static int counter = 1;
7
8
 public Consumer (SyncStack s) {
9
 theStack = s;
10
 num = counter++;
11
12
13
 public void run() {
14
 char c;
15
 for (int i = 0; i < 200; i++) {
 c = theStack.pop();
16
17
 System.out.println("Consumer" + num + ": " + c);
18
19
 try {
 Thread.sleep((int)(Math.random() * 300));
20
21
 } catch (InterruptedException e) { }
22
23
24
25
 }
```

SyncStack.java

```
1
 package mod13;
3
 import java.util.*;
4
5
 public class SyncStack {
6
 private List buffer = new ArrayList(400);
7
8
 public synchronized char pop() {
9
 char c;
10
 while (buffer.size() == 0) {
 try {
11
12
 this.wait();
 } catch (InterruptedException e) {
13
14
 // ignore it...
15
16
17
 c = ((Character)buffer.remove(buffer.size()-1)).
 charValue();
18
19
 return c;
20
21
 public synchronized void push(char c) {
22
 this.notify();
23
24
 Character charObj = new Character(c);
25
 buffer.add(charObj);
26
27
 }
```

SyncStack Example

Producer2: F

Consumer1: F

Producer2: K

Consumer2: K

Producer2: T

Producer1: N

Producer1: V

Consumer2: V

Consumer1: N

Producer2: V

Producer2: U

Consumer2: U

Consumer2: V

Producer1: F

Consumer1: F

Producer2: M

Consumer2: M

Consumer2: T

The suspend and resume Methods

- Have been deprecated in Java 2 SDK
- Should be replaced with wait and notify

The stop Method

- Releases the lock before it terminates
- Can leave shared data in an inconsistent state
- Should be replaced with wait and notify

Proper Thread Control

```
public class ControlledThread extends Thread {
2
 static final int SUSP = 1;
 static final int STOP = 2;
3
4
 static final int RUN = 0;
5
 private int state = RUN;
6
7
 public synchronized void setState(int s) {
8
 state = s;
9
 if (s == RUN)
10
 notify();
11
12
13
14
 public synchronized boolean checkState() {
 while ( state == SUSP ) {
15
16
 try {
17
 wait();
 } catch (InterruptedException e) {
18
 // ignore
19
20
21
22
 if ( state == STOP ) {
23
 return false;
24
25
 return true;
26
27
28
 public void run() {
29
 while ( true ) {
30
 // doSomething();
31
32
 // Be sure shared data is in consistent state in
33
 // case the thread is waited or marked for exiting
 // from run()
34
35
 if ( !checkState() ) {
36
 break;
37
 }
38
39
 }
40
```

Exercise: Using Multithreaded Programming

- Exercise objectives:
 - ▼ Become familiar with the concepts of multithreading by writing a multi-threaded program.
- Tasks:
 - ▼ Complete the tasks specified by the instructor

Check Your Progress

- Define a thread
- Create separate threads in a Java technology program, controlling the code and data that are used by that thread
- Control the execution of a thread and write platformindependent code with threads
- Describe the difficulties that might arise when multiple threads share data

Check Your Progress

- Use wait and notify to communicate between threads
- Use synchronized to protect data from corruption
- Explain why suspend, resume, and stop methods have been deprecated in Java 2 SDK

Think Beyond

• Do you have applications that could benefit from being multithreaded?

Module 14

Advanced I/O Streams

Objectives

- Describe the main features of the java.io package
- Construct node and processing streams, and use them appropriately
- Distinguish readers and writers from streams, and select appropriately between them

Relevance

- What mechanisms are in place within the Java programming language to read and write from sources (or sinks) other than files?
- How are international character sets supported in I/O operations?
- What are the possible sources and sinks of character and byte streams?

I/O Fundamentals

- A *stream* can be thought of as a flow of data from a source or to a sink.
- A *source* stream initiates the flow of data, also called an input stream.
- A *sink* stream terminates the flow of data, also called an output stream.
- Sources and sinks are both node streams.
- Types of node streams are files, memory, and pipes between threads or processes.

Fundamental Stream Classes

	Byte Streams	Character Streams
Source Streams	InputStream	Reader
Sink Streams	OutputStream	Writer

Data Within Streams

- Java technology supports two types of streams: character and byte.
- Input and output of character data is handled by readers and writers.
- Input and output of byte data is handled by input streams and output streams:
 - ▼ Normally, the term *stream* refers to a byte stream.
 - ▼ The terms *reader* and *writer* refer to character streams.

InputStream Methods

• The three basic read methods:

```
int read()
int read(byte[] buffer)
int read(byte[] buffer, int offset, int length)
```

```
void close()
int available()
skip(long n)
boolean markSupported()
void mark(int readlimit)
void reset()
```

OutputStream Methods

• The three basic write methods:

```
void write(int c)
void write(byte[] buffer)
void write(byte[] buffer, int offset, int length)
```

```
void close()
void flush()
```

Reader Methods

• The three basic read methods:

```
int read()
int read(char[] cbuf)
int read(char[] cbuf, int offset, int length)
```

```
void close()
boolean ready()
skip(long n)
boolean markSupported()
void mark(int readAheadLimit)
void reset()
```

Writer Methods

• The basic write methods:

```
void write(int c)
void write(char[] cbuf)
void write(char[] cbuf, int offset, int length)
void write(String string)
void write(String string, int offset, int length)
```

```
void close()
void flush()
```

Node Streams

Туре	Character Streams	Byte Streams
File	FileReader FileWriter	FileInputStream FileOutputStream
Memory: Array	CharArrayReader CharArrayWriter	ByteArrayInputStream ByteArrayOutputStream
Memory: String	StringReader StringWriter	
Pipe	PipedReader PipedWriter	PipedInputStream PipedOutputStream

A Simple Example

• This program performs a copy file operation:

java TestNodeStreams file1 file2

```
import java.io.*;
1
2
 public class TestNodeStreams {
3
 public static void main(String[] args) {
5
6
 FileReader input = new FileReader(args[0]);
7
 FileWriter output = new FileWriter(args[1]);
 buffer = new char[128];
8
9
 int
 charsRead;
10
11
 // read the first buffer
12
 charsRead = input.read(buffer);
13
14
 while ( charsRead != -1 ) {
 // write the buffer out to the output file
15
16
 output.write(buffer, 0, charsRead);
17
18
 // read the next buffer
19
 charsRead = input.read(buffer);
20
2.1
22
 input.close();
23
 output.close();
 } catch (IOException e) {
24
25
 e.printStackTrace();
26
27
28
```


Buffered Streams

java TestBufferedStreams file1 file2


```
import java.io.*;
1
2
3
 public class TestBufferedStreams {
 public static void main(String[] args) {
4
5
 try {
 FileReader
6
 input
 = new FileReader(args[0]);
 BufferedReader bufInput = new BufferedReader(input);
7
 output = new FileWriter(args[1]);
8
 FileWriter
9
 BufferedWriter bufOutput = new BufferedWriter(output);
 String line;
10
11
12
 // read the first line
13
 line = bufInput.readLine();
14
15
 while ( line != null ) {
 // write the line out to the output file
16
 bufOutput.write(line, 0, line.length());
17
 bufOutput.newLine();
18
19
20
 // read the next line
21
 line = bufInput.readLine();
 }
22
23
24
 bufInput.close();
25
 bufOutput.close();
26
 } catch (IOException e) {
27
 e.printStackTrace();
28
29
30
 }
```

I/O Stream Chaining

Input Stream Chain

Output Stream Chain

Processing Streams

Туре	Character Streams	Byte Streams
Buffering	BufferedReader BufferedWriter	BufferedInputStream BufferedOutputStream
Filtering	FilterReader FilterWriter	FilterInputStream FilterOutputStream
Converting between bytes and character	InputStreamReader OuptutStreamWriter	
Object serialization		ObjectInputStream ObjectOutputStream
Data conversion		DataInputStream DataOutputStream
Counting	LineNumberReader	LineNumberInputStream
Peeking ahead	PushbackReader	PushbackInputStream
Printing	PrintWriter	PrintStream

InputStream Class Hierarchy

OutputStream Class Hierarchy

Reader Class Hierarchy

Writer Class Hierarchy

Check Your Progress

- Describe the main features of the java.io package
- Construct node and processing streams, and use them appropriately
- Distinguish readers and writers from streams, and select appropriately between them

Think Beyond

 Do you have applications that could benefit from creating specialized stream or character filters?

Module 15

Networking

Objectives

- Develop code to set up the network connection
- Understand the TCP/IP protocol
- Use ServerSocket and Socket classes for implementing TCP/IP clients and servers

Relevance

 How can a communication link between a client machine and a server on the network be established?

Networking

- Sockets:
 - ▼ Sockets hold two streams
- Setting up the connection:
 - ▼ Set up is similar to a telephone system

Networking

Networking With Java Technology

- Addressing the connection:
 - ▼ The address or name of remote machine
 - ▼ Port number to identify purpose
- Port numbers:
 - ▼ Range from 0 to 65535

Java Networking Model

Minimal TCP/IP Server

```
import java.net.*;
 import java.io.*;
3
4
 public class SimpleServer {
 public static void main(String args[]) {
5
6
 ServerSocket s = null;
7
8
 // Register your service on port 5432
9
 try {
10
 s = new ServerSocket(5432);
11
 } catch (IOException e) {
12
 // ignore
13
14
15
 // Run the listen/accept loop forever
16
 while (true) {
17
 try {
 // Wait here and listen for a connection
18
19
 Socket s1 = s.accept();
20
21
 // Get output stream associated with the socket
22
 OutputStream slout = s1.getOutputStream();
23
 DataOutputStream dos = new DataOutputStream(slout);
24
25
 // Send your string!
 dos.writeUTF("Hello Net World!");
26
27
28
 // Close the connection, but not the server socket
29
 dos.close();
30
 s1.close();
 } catch (IOException e) {
31
32
 // ignore
33
34
35
36
```

Minimal TCP/IP Client

```
import java.net.*;
 import java.io.*;
3
4
 public class SimpleClient {
 public static void main(String args[]) {
5
6
 try {
7
 // Open your connection to a server, at port 5432
 // localhost used here
8
9
 Socket s1 = new Socket("127.0.0.1", 5432);
10
11
 // Get an input stream from the socket
12
 InputStream is = s1.getInputStream();
13
 // Decorate it with a "data" input stream
14
 DataInputStream dis = new DataInputStream(is);
15
16
 // Read the input and print it to the screen
17
 System.out.println(dis.readUTF());
18
19
 // When done, just close the steam and connection
20
 dis.close();
21
 s1.close();
22
 } catch (ConnectException connExc) {
 System.err.println("Could not connect to the server.");
23
24
 } catch (IOException e) {
25
 // ignore
26
27
 }
28
 }
```

Exercise: Using Socket Programming

- Exercise objective:
 - ▼ Finish the "chat room" client program. Your client will connect to a "chat server" using sockets so that you can chat with other students in the class
- Tasks:
 - ▼ Complete the tasks specified by the instructor

Check Your Progress

- Develop code to set up the network connection
- Understand the TCP/IP protocol
- Use ServerSocket and Socket classes for implementing TCP/IP clients and servers

Think Beyond

- How can you create a distributed object system using object serialization and these network protocols? Have you heard of Remote Method Invocation (RMI)?
- There are several advanced Java platform topics, many of which are addressed in other Sun Educational Services courses.

Copyright 2001 Sun Microsystems Inc., 901 San Antonio Road, Palo Alto, California 94303, Etats-Unis. Tous droits réservés.

Ce produit ou document est protégé par un copyright et distribué avec des licences qui en restreignent l'utilisation, la copie, la distribution, et la décompilation. Aucune partie de ce produit ou document ne peut être reproduite sous aucune forme, par quelque moyen que ce soit, sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il y en a.

Le logiciel détenu par des tiers, et qui comprend la technologie relative aux polices de caractères, est protégé par un copyright et licencié par des fournisseurs de Sun. Des parties de ce produit pourront être dérivées du systèmes Berkeley 4.3 BSD licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays et licenciée exclusivement par X/Open Company Ltd.

Sun, Sun Microsystems, the Sun Logo, Java, Java Development Kit, Java runtime environment, Java 2 SDK, Java 2 Software Development Kit, Java virtual machine, JavaOS, JavaSoft, JDK, JVM, Solaris, Sun Certified Developer for the Java Platform, et Sun Certified Programmer for the Java Platform sont des marques de fabrique ou des marques déposées de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays.

Toutes les marques SPARC sont utilisées sous licence sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

Netscape Navigator est une marque de Netscape Communications Corporation aux Etats-Unis et dans d'autres pays.

L'interfaces d'utilisation graphique OPEN LOOK et Sun™ a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour larecherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui en outre se conforment aux licences écrites de Sun.

L'accord du gouvernement américain est requis avant l'exportation du produit.

Le système X Window est un produit de X Consortium, Inc.

LA DOCUMENTATION EST FOURNIE "EN L'ETAT" ET TOUTES AUTRES CONDITIONS, DECLARATIONS ET GARANTIES EXPRESSES OU TACITES SONT FORMELLEMENT EXCLUES, DANS LA MESURE AUTORISEE PAR LA LOI APPLICABLE, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE A LA QUALITE MARCHANDE, A L'APTITUDE A UNE UTILISATION PARTICULIERE OU A L'ABSENCE DE CONTREFAÇON.

Course Contents

About This Course	i
Course Goals	
Course Overview	iii
Course Map	iv
Module-by-Module Overview	v
Course Objectives	
Guidelines for Module Pacing	ix
Topics Not Covered	
How Prepared Are You?	xi
Introductions	xii
How to Use Course Materials	xiii
Course Icons	xiv
Typographical Conventions	xv
Getting Started	
Genny Statea	
Objectives	1-2
	1-2 1-3
Objectives	
ObjectivesRelevance	
Objectives	
Objectives	1-2 1-3 1-4 1-5 1-8
Objectives Relevance What Is the Java Technology? Primary Goals of the Java Technology The Java Virtual Machine Garbage Collection Code Security	1-2 1-3 1-4 1-5 1-8 1-11
Objectives Relevance What Is the Java Technology? Primary Goals of the Java Technology The Java Virtual Machine Garbage Collection Code Security Just-In-Time (JIT) Code Generator	1-2 1-3 1-4 1-5 1-11 1-12
Objectives Relevance What Is the Java Technology? Primary Goals of the Java Technology The Java Virtual Machine Garbage Collection Code Security	1-2 1-3 1-4 1-5 1-8 1-11 1-12 1-13

A Basic Java Application	
Compiling and Running the TestGreeting Program	
Compile-Time Errors	
Runtime Errors	
Java Runtime Environment	
Exercise Performing Basic Java Tasks	
Check Your Progress	
Think Beyond	
Object-Oriented Programming	2-1
Objectives	
Relevance	
Software Engineering	
The Analysis and Design Phase	
Abstraction	
Classes as Blueprints for Objects	
Declaring Java Technology Classes	
Declaring Attributes	
Declaring Methods	
Accessing Object Members	
Information Hiding	
Encapsulation	
Declaring Constructors	
The Default Constructor	
Source File Layout	
Software Packages	
The package Statement	
The import Statement	
Directory Layout and Packages	
Development	

Terminology Recap	2-24
Using the Java API Documentation	
Example API Documentation Page	
Exercise: Using Objects and Classes	
Check Your Progress	
Think Beyond	
Identifiers, Keywords, and Types	3-1
Objectives	
Relevance	
Comments	
Semicolons, Blocks, and White Space	
Identifiers	
Java Keywords	
Primitive Types	
Logical – boolean	
Textual – char and String	
Integral – byte, short, int, and long	
Floating Point – float and double	
Variables, Declarations, and Assignments	
Java Reference Types	
Constructing and Initializing Objects	3-20
Memory Allocation and Layout	
Explicit Attribute Initialization	
Executing the Constructor	
Assigning a Variable	
Assigning Reference Types	
Pass-by-Value	
The this Reference	
Iava Programming Language Coding Conventions	3-31

Exercise: Using Objects	3-33
Check Your Progress	
Think Beyond	
Expressions and Flow Control	4-1
Objectives	4-2
Relevance	4
Variables and Scope	4-\
Variable Scope Example	4-0
Variable Initialization	
Operators	4-6
Logical Operators	
Bitwise Logical Operators	
Right-Shift Operators >> and >>>	
Left-Shift Operator (<<)	
Shift Operator Examples	
String Concatenation With +	
Casting	
Promotion and Casting of Expressions	
Branching Statements	
Looping Statements	
Special Loop Flow Control	
Exercise: Using Expressions	4-30
Check Your Progress	4-3
Think Beyond	
Arrays	5-1
Objectives	
Relevance	
Declaring Arrays	

Creating Arrays	5-5
Initializing Arrays	5-7
Multidimensional Arrays	
Array Bounds	
Array Resizing	
Exercise: Using Arrays	
Check Your Progress	
Think Beyond	
lass Design	6-1
Objectives	
Relevance	
Subclassing	
Single Inheritance	
Access Control	
Overriding Methods	6-11
The super Keyword	
Polymorphism	6-15
Rules About Overridden Methods	6-18
Heterogeneous Collections	6-20
Polymorphic Arguments	6-21
The instanceof Operator	6-22
Casting Objects	6-23
Overloading Method Names	6-24
Overloading Constructors	6-25
Constructors Are Not Inherited	6-27
Invoking Parent Class Constructors	6-28
Constructing and Initializing Objects: A Slight Reprise	6-30
Constructor and Initialization Example	
Implications of the Initialization Process	

The Object Class	6-34
The == Operator Compared With the equals Method	6-35
equals Example	6-36
The toString Method	6-38
Wrapper Classes	6-39
Exercise: Using Objects and Classes	6-41
Check Your Progress	
Think Beyond	6-44
Advanced Class Features	7-1
Objectives	
Relevance	
The static Keyword	7-5
Class Attributes	
Class Methods	7-8
Static Initializers	
The Singleton Design Pattern	
Implementing the Singleton Design Pattern	7-12
The final Keyword	
Final Variables	
Exercise: Working With the static and final Keywords	
Abstract Classes: Scenario	7-16
Abstract Classes: Solution	7-18
Template Method Design Pattern	7-20
Interfaces	7-21
Interface Example	7-22
Multiple Interface Example	7-28
Uses of Interfaces	
Inner Classes	7-31
Inner Class Example	7-32

Properties of Inner Classes	7-36
Exercise: Working With Interfaces and Abstract Classes	7-39
Check Your Progress	
Think Beyond	
Exceptions	8-1
Objectives	
Relevance	
Exceptions	
Exception Example	
The try and catch Statements	
Call Stack Mechanism	
The finally Statement	
Exception Example Revisited	
Exception Categories	
Common Exceptions	
The Handle or Declare Rule	
Method Overriding and Exceptions	8-13
Method Overriding Examples	
Creating Your Own Exceptions	8-16
Handling User-Defined Exceptions	8-17
Exercise: Handling and Creating Exceptions	8-18
Check Your Progress	8-19
Think Beyond	8-20
Text-Based Applications	9_1
Objectives	
Relevance	
Command-Line Arguments	
System Properties	

The Properties Class	9-6
System Properties	
Console I/O	
Writing to Standard Output	
Reading From Standard Input	
Files and File I/O	
Creating a New File Object	
File Tests and Utilities	
File Stream I/O	
File Input Example	
File Output Example	
Exercise: Writing User Input to a File	
The Math Class	
The String Class	
The StringBuffer Class	
A Set Example	
A List Example	
Iterators	
The Iterator Interface Hierarchy	
Collections in JDK 1.1	
Exercise: Using Collections to Represent Aggregation	9-31
Deprecation	
Check Your Progress	
Think Beyond	
Building Java GUIs	10-1
Objectives	
Relevance	
Abstract Window Toolkit (AWT)	
The java.awt Package	

	Containers	10-7
	Positioning Components	10-8
	Frames	10-9
	FrameExample.java	
	Panels	10-12
	FrameWithPanel.java	
	Container Layouts	
	Default Layout Managers	
	A Simple FlowLayout Example	
	The FlowLayout Manager	
	FlowExample.java	
	The BorderLayout Manager	
	BorderExample.java	
	The GridLayout Manager	
	GridExample.java	
	ComplexLayoutExample.java	
	Output of ComplexLayoutExample.java	10-28
	Drawing in AWT	
	Drawing With the Graphics Object	
	Exercise: Building Java GUIs	
	Check Your Progress	
	Think Beyond	
	·	
Gl	II Event Handling	11-1
	Objectives	
	Relevance	
	What Is an Event?	
	Delegation Model	
	Event Categories	
	Java GUI Behavior	
	J	

Complex Example	11-11
Multiple Listeners	
Event Adapters	
Inner Classes	
Anonymous Classes	
Exercise: Working With Events	
Check Your Progress	
Think Beyond	
GUI-Based Applications	12-1
Objectives	
Relevance	
AWT Components	
Component Events	
How to Create a Menu	
Creating a MenuBar	
Creating a Menu	
Creating a MenuItem	
Creating a CheckBoxMenuItem	
Controlling Visual Aspects	
Swing	
Exercise: Building GUI-Based Applications	
Check Your Progress	
Think Beyond	
Threads	13-1
Objectives	
Relevance	
Threads	
Three Parts of a Thread	

Creating the Thread	13-7
Starting the Thread	13-10
Thread Scheduling	
Terminating a Thread	13-12
Basic Control of Threads	
Other Ways to Create Threads	13-15
Selecting a Way to Create Threads	13-16
Using the synchronized Keyword	13-17
The Object Lock Flag	13-18
Releasing the Lock Flag	13-21
synchronized - Putting It Together	13-22
Threads State Diagram With Synchronization	13-24
Deadlock	
Thread Interaction – wait and notify	13-26
Thread Interaction	
Threads State Diagram With wait and notify	13-28
Monitor Model for Synchronization	13-29
Producer	13-30
Consumer	13-31
The SyncStack Class	
The pop Method	
The push Method	13-34
SyncTest.java	13-35
Producer.java	
Consumer.java	13-37
SyncStack.java	
SyncStack Example	13-39
The suspend and resume Methods	
The stop Method	
Proper Thread Control	
Exercise: Using Multithreaded Programming	13-43

Check Your Progress	
Think Beyond	
Advanced I/O Streams	14-1
Objectives	
Relevance	
I/O Fundamentals	
Fundamental Stream Classes	
Data Within Streams	
InputStream Methods	
OutputStream Methods	
Reader Methods	
Writer Methods	14-10
Node Streams	
A Simple Example	14-12
Buffered Streams	
I/O Stream Chaining	14-14
Processing Streams	
InputStream Class Hierarchy	14-16
OutputStream Class Hierarchy	14-17
Reader Class Hierarchy	14-18
Writer Class Hierarchy	14-19
Check Your Progress	14-20
Think Beyond	14-21
Networking	15-1
Objectives	
Relevance	
Networking	
Networking With Java Technology	
6 · · , · · · · · · · · · · · · · ·	

Java Networking Model	15-7
Minimal TCP/IP Server	
Minimal TCP/IP Client	
Exercise: Using Socket Programming	
Check Your Progress	
Think Beyond	
1111111 DO JOINE	