ORACLE!

Java The Complete Reference Ninth Edition

Comprehensive Coverage of the Java Language

Herbert Schildt

The Com<u>plet</u> <u>e</u> Referenc

Java[™]
Ninth
Edition

e

About the Author

Best-selling author **Herbert Schildt** has written extensively about programming for nearly three decades and is a leading authority on the Java language. His books have sold millions of copies worldwide and have been translated into all major foreign languages. He is the author of numerous books on Java, including *Java: A Beginner's Guide, Herb Schildt's Java Programming Cookbook,* and *Swing: A Beginner's Guide.* He has also written extensively about C, C++, and C#. Although interested in all facets of computing, his primary focus is computer languages, including compilers, interpreters, and robotic control languages. He also has an active interest in the standardization of languages. Schildt holds both graduate and undergraduate degrees from the University of Illinois. He can be reached at his consulting office at (217) 586-4683. His web site is **www.HerbSchildt.com**.

About the Technical Editor

Dr. Danny Coward has worked on all editions of the Java platform. He led the definition of Java Servlets into the first version of the Java EE platform and beyond, web services into the Java ME platform, and the strategy and planning for Java SE 7. He founded JavaFX technology and, most recently, designed the largest addition to the Java EE 7 standard, the Java WebSocket API. From coding in Java to designing APIs with industry experts, to serving for several years as an executive to the Java Community Process, he has a uniquely broad perspective into multiple aspects of Java technology. Additionally, he is the author of *JavaWebSocket Programming* and an upcoming book on Java EE. Dr. Coward holds bachelor's, master's, and doctorate's in mathematics from the University of Oxford.

The Complete Reference

Herbert Schildt

Java[™] Ninth Edition

New York Chicago San Francisco Athens London Madrid Mexico City Milan New Delhi Singapore Sydney Toronto

Copyright © 2014 by McGraw-Hill Education (Publisher). All rights reserved. Printed in the United States of America. Except as permitted under the Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of Publisher, with the exception that the program listings may be entered, stored, and executed in a computer system, but they may not be reproduced for publication.

ISBN: 978-0-07-180856-9

MHID: 0-07-180856-6

e-Book conversion by Cenveo® Publisher Services

Version 1.0

The material in this eBook also appears in the print version of this title: ISBN: 978-0-071-80855-2, MHID: 0-07-180855-8.

McGraw-Hill Education eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. To contact a representative, please visit the Contact Us pages at www.mhprofessional.com.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringement of the trademark. Where such designations appear in this book, they have been printed with initial caps.

Information has been obtained by McGraw-Hill Education from sources believed to be reliable. However, because of the possibility of human or mechanical error by our sources, McGraw-Hill Education, or others, McGraw-Hill Education does not guarantee the accuracy, adequacy, or completeness of any information and is not responsible for any errors or omissions or the results obtained from the use of such information.

Oracle and Java are registered trademarks of Oracle Corporation and/or its affiliates. All other trademarks are the property of their respective owners, and McGraw-Hill Education makes no claim of ownership by the mention of products that contain these marks.

Screen displays of copyrighted Oracle software programs have been reproduced herein with the permission of Oracle Corporation and/or its affiliates.

TERMS OF USE

This is a copyrighted work and McGraw-Hill Education ("McGraw Hill") and its licensors reserve all rights in and to the work. Use of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and retrieve one copy of the work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill's prior consent. You may use the work for your own noncommercial and personal use; any other use of the work is strictly prohibited. Your right to use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED "AS IS." McGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its licensors do not warrant or guarantee that the functions contained in the work will meet your requirements or that its operation will be uninterrupted or error free. Neither McGraw-Hill nor its licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless of cause, in the work or for any damages resulting therefrom. McGraw-Hill has no responsibility for the content of any information accessed through the work. Under no circumstances shall McGraw-Hill and/or its licensors be liable for any indirect, incidental, special, punitive, consequential or similar damages that result from the use of or inability to use the work, even if any of them has been advised of the possibility of such damages. This limitation of liability shall apply to any claim or cause whatsoever whether such claim or cause arises in contract, tort or otherwise.

Contents at a Glance

Part I The Java Language

1 The History and Evolution of Java 3 2 An Overview of Java 17 3 Data Types, Variables, and Arrays 35 4 Operators 61 5 Control Statements 81 6 Introducing Classes 109 7 A Closer Look at Methods and Classes 129 8 Inheritance 161 9 Packages and Interfaces 187

10 Exception Handling 213 11 Multithreaded Programming 233 12 Enumerations, Autoboxing, and

Annotations (Metadata) 263 13 I/O, Applets, and Other Topics

301 14 Generics 337 15 Lambda Expressions 381 Part II The

Java Library

16 String Handling 413 17 Exploring java.lang 441 18 java.util Part 1: The Collections Framework 497 19 java.util Part 2: More Utility Classes 579 20 Input/Output: Exploring java.io 641 21 Exploring NIO 689 22 Networking 727 23 The Applet Class 747 24 Event

Handling 769 25 Introducing the AWT: Working with

Windows, Graphics, and Text 797 26 Using AWT Controls, Layout Managers, and Menus 833 27 Images 885 28 The Concurrency Utilities 915 29 The Stream API 965 30 Regular Expressions and Other Packages 991

Vi Java: The Complete Reference, Ninth Edition

V

Part III Introducing GUI Programming with Swing

31 Introducing Swing 1021 32 Exploring Swing 1041 33 Introducing Swing Menus 1069

Part IV Introducing GUI Programming with JavaFX

34 Introducing JavaFX GUI Programming 1105 35 Exploring
JavaFX Controls 1125 36 Introducing JavaFX Menus 1171 **Part V**

Applying Java

37 Java Beans 1199 38 Introducing Servlets 1211 Appendix Using Java's Documentation Comments 1235

Index 1243

Contents

Preface	
Part I The Java Language	
Chapter 1 The History and Evolution of Java	
. 3 Java's Lineage	
Birth of Modern Programming: C	
Step	
6 The Cre	
6 The C# Connec	
8 How Java Changed the Inter	
8 Java Applets	
8 Security	
Portability	
Magic: The Bytecode	
Buzzwords	
	•
	•
12 Interpreted and High Performance	

42 laws OF 0	
16 Chapter 2 An Overview of Java	
17 Two Paradigms	
. 17 Abstraction	
Three OOP Principles	18
	Vii
VIII Java: The Complete Reference, Ninth Edition	
A.F.: 1.0: 1.B.	
A First Simple Program	
23 Entering the Program	
23 Compiling the Program	
24	
A Second Short Program	
Control Statements	
Statement	
30 Lexical Issues	
32 Whitespace	
32 Literals 32	
Comments	
33 The Java Keywords	
34 Chapter 3 Data Types, Variables, and	
Arrays	
36 short	
37 int	
41 Integer Literals	
Floating-Point Literals	
Literals	
45 The Scope and Lifetime of Variables	
Conversion and Casting	
Automatic Conversions 49 Casting	

..... 13 The Evolution of Java.......

vii

Incompatible Types	48 Automatic Type
Promotion in Expressions	The Type Promotion
Rules	50

Contents **ix**

Arrays 51 One-Dimensional Arrays 51 Multidimensional Arrays 51 Multidimensional Arrays 54 Alternative Array Declaration Syntax 58 A Few Words About Strings 58 A Note to C/C++ Programmers About Pointers 59 Chapter 4 Operators 51 Chapter 4 Operators 61 The Basic Arithmetic Operators 62 The Modulus Operator 63 Arithmetic Compound Assignment Operators 63 Arithmetic Compound Assignment Operators 63 Increment and Decrement 64 The Bitwise Operators 66 The Bitwise Operators 67 The Left Shift 69 The Right Shift 70 The Unsigned Right Shift 70 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 79 If 80 Short-Circuit Compound Statements 81 Switch 84 Iteration Statements 89 While 89 do-while 99 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using prach Classe 109 Lusing Class 109 The General Form of a Class 109 A Simple Class 113 A Closet Look at new 113		
Multidimensional Arrays 54 A Hermative Array Declaration Syntax 58 A Few Words About Strings 58 A Note to C/C++ Programmers About Pointers 59 Chapter 4 Operators 59 Chapter 4 Operators 61 61 61 Arithmetic Operators 62 61 61 The Basic Arithmetic Operators 63 61 63 Arithmetic Compound Assignment Operators 63 61 63 Arithmetic Compound Assignment Operators 63 61 64 The Bitwise Operators 66 61 71 File Bitwise Operators 66 61 71 File Unsigned Right Shift 70 70 71 The Unsigned Right Shift 70 71 74 Boolean Logical Operators 74 80 74 Boolean Logical Operators 75 81 75 Short-Circuit Logical Operators 76 81 76 The Assignment Operator 77 92 79 Chapter S Control Statements 79 81	Arrays	51
Multidimensional Arrays 54 A Hermative Array Declaration Syntax 58 A Few Words About Strings 58 A Note to C/C++ Programmers About Pointers 59 Chapter 4 Operators 59 Chapter 4 Operators 61 61 61 Arithmetic Operators 62 61 61 The Basic Arithmetic Operators 63 61 63 Arithmetic Compound Assignment Operators 63 61 63 Arithmetic Compound Assignment Operators 63 61 64 The Bitwise Operators 66 61 71 File Bitwise Operators 66 61 71 File Unsigned Right Shift 70 70 71 The Unsigned Right Shift 70 71 74 Boolean Logical Operators 74 80 74 Boolean Logical Operators 75 81 75 Short-Circuit Logical Operators 76 81 76 The Assignment Operator 77 92 79 Chapter S Control Statements 79 81	One-Dimensional Arrays	51
Alternative Array Declaration Syntax 58 A Few Words About Strings 58 A Note to C/C++ Programmers About Pointers 59 Chapter 4 Operators 59 Chapter 4 Operators 61 The Basic Arithmetic Operators 63 Arithmetic Compound Assignment Operators 63 Increment and Decrement 64 The Bitwise Operators 66 The Bitwise Logical Operators 67 The Left Shift 69 The Unsigned Right Shift 70 The Unsigned Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 Operator Precedence 77 Operator Precedence 77 Operator Precedence 77 Chapter 5 Control Statements 81 Java's Selection Statements 89 while 89 do-while 99 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Jump Statements 102 Using preak 102 Using preak 102 Using continue 100 Chapter 6 Introducing Classes 109 The General Form of a Class 109 Chapter Glass 109 Chapter Class Fundamentals 109 A Simple Class 110 Declaring Objects 113		
A Few Words About Strings A Note to C/C++ Programmers About Pointers 59 Chapter 4 Operators 61 Arithmetic Operators61 The Basic Arithmetic Operators63 Arithmetic Compound Assignment Operators 63 Arithmetic Compound Assignment Operators 63 Increment and Decrement 64 The Bitwise Operators 66 The Bitwise Logical Operators 67 The Left Shift 69 The Right Shift 70 The Unsigned Right Shift 71 Bitwise Operators 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The 7 Operator Precedence Using Parentheses 79 Chapter 5 Control Statements81 if81 switch 81 Java's Selection Statements81 if81 switch 84 Iteration Statements 89 while 89 do-while 90 for 97 Nested Loops Jump Statements 102 Using break Using continue Chapter 6 Introducing Classes 109 Chapter 109 Class Fundamentals109 The General Form of a Class 100 Declaring Objects 113		
A Note to C/C++ Programmers About Pointers 59 Chapter 4 Operators 61 Arithmetic Operators 61 The Basic Arithmetic Operators 62 The Modulus Operator 63 Arithmetic Compound Assignment Operators 63 Increment and Decrement 64 The Bitwise Operators 66 The Bitwise Logical Operators 67 The Left Shift 69 The Right Shift 70 The Unsigned Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81 Java's Selection Statements 89 while 89 do-while 89 do-while 89 do-while 99 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 Chapter 109 Class Fundamentals 109 Chapter 6 Introducing Classes 109 A Simple Class 110 Declaring Objects 113		
Chapter 4 Operators 61 Arithmetic Operators 62 The Basic Arithmetic Operators 62 The Modulus Operator 63 Arithmetic Compound Assignment Operators 63 Increment and Decrement 64 The Bitwise Operators 66 The Bitwise Logical Operators 67 The Left Shift 69 The Right Shift 70 The Unsigned Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 8 81 if 81 if 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Ver		
61 Arithmetic Operators 61 The Basic Arithmetic Operators 62 The Modulus Operator 63 Arithmetic Compound Assignment Operators 63 Increment and Decrement 64 The Bitwise Operators 66 The Bitwise Logical Operators 67 The Left Shift 69 The Right Shift 70 The Unsigned Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 75 The Assignment Operator 77 The Poperator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81 if 81 if 81 switch 84 Iteration Statements 89 while 89 do-while 90 nested Loops 102 Jump Statements	<u> </u>	
61 The Basic Arithmetic Operators 62 The Modulus Operator 63 Arithmetic Compound Assignment Operators 63 Increment and Decrement 64 The Bitwise Operators 66 The Bitwise Logical Operators 67 The Left Shift 69 The Right Shift 70 The Left Shift 70 The Unsigned Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81 if 81 switch 81 if 81 if 81 if 81 Iteration Statements 89 while 89 do-while 90 The For-Each Version of the for Loop 93 The For-Each Version of the for Loop 93 The For-Each Version of the for Loop 93 Using break 102 Using continue 102 Using continue 102 Chapter 6 Introducing Classes 109 A Simple Class 110 Declaring Objects 113		
The Basic Arithmetic Operators 62 The Modulus Operator 63 Arithmetic Compound Assignment Operators 63 Increment and Decrement 64 The Bitwise Operators 66 The Bitwise Logical Operators 67 The Left Shift 69 The Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81	·	
The Modulus Operator 63 Arithmetic Compound Assignment Operators 63 Increment and Decrement 64 The Bitwise Operators 66 The Bitwise Logical Operators 67 The Left Shift 69 The Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81		00
Arithmetic Compound Assignment Operators Increment and Decrement		
Increment and Decrement		
The Bitwise Operators 66 The Bitwise Logical Operators 67 The Left Shift 69 The Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81		
The Bitwise Logical Operators 67 The Left Shift 69 The Right Shift 70 The Unsigned Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81		
The Left Shift 69 The Right Shift 70 The Unsigned Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81		
The Right Shift 70 The Unsigned Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 9		
The Unsigned Right Shift 72 Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 79 Chapter 5 Control Statements 81 if 81 switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using continue 106 Chapter 6 Introducing Classes 109 1De Class Fundamentals 109 1The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		
Bitwise Operator Compound Assignments 73 Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 79 Chapter 5 Control Statements 81 if 81 switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 1D9 Class Fundamentals 106 Chapter 6 Introducing Classes 109 A Simple Class 110 Declaring Objects 113		
Relational Operators 74 Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The? Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 79 Chapter 5 Control Statements 81 if 81 switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 106 Chapter 6 Introducing Classes 106 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		
Boolean Logical Operators 75 Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements		
Short-Circuit Logical Operators 76 The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements		
The Assignment Operator 77 The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements	Boolean Logical Operators	75
The ? Operator 77 Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81 81 Java's Selection Statements 81 if 81 switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113	Short-Circuit Logical Operators	76
Operator Precedence 78 Using Parentheses 79 Chapter 5 Control Statements 81 81 Java's Selection Statements 81 if 81 switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 1De Class Fundamentals 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113	The Assignment Operator	77
Using Parentheses 79 Chapter 5 Control Statements 81 Java's Selection Statements 81 81 if	The ? Operator	77
Chapter 5 Control Statements 81 Java's Selection Statements 81 if 81 switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 106 Chapter 6 Introducing Classes 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113	Operator Precedence	78
81 Java's Selection Statements 81 if 81 switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 106 Chapter 6 Introducing Classes 107 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113	Using Parentheses	79
81 Java's Selection Statements 81 if 81 switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 106 Chapter 6 Introducing Classes 107 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113	Chapter 5 Control Statements	
if		
if 81 switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		
switch 84 Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		81
Iteration Statements 89 while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		
while 89 do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 109 Class Fundamentals 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		
do-while 90 for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 109 Class Fundamentals 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		
for 93 The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 Chapter 6 Introducing Classes 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		
The For-Each Version of the for Loop 97 Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 Class Fundamentals 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		
Nested Loops 102 Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 Class Fundamentals 109 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113		
Jump Statements 102 Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 Class Fundamentals 109 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113	·	
Using break 102 Using continue 106 Chapter 6 Introducing Classes 109 Class Fundamentals 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113	·	
Using continue		
Chapter 6 Introducing Classes 109 Class Fundamentals 109 The General Form of a Class 109 A Simple Class 110 Declaring Objects 113	<u> </u>	
109 Class Fundamentals	· ·	
109 The General Form of a Class		
The General Form of a Class		
A Simple Class		
Declaring Objects		
A Closer Look at new		
	A Closer Look at new	113

Assigning Object Reference Variables		
Introducing Methods		
Method to the Box Class		
Parameters		
Garbage Collection		
finalize() Method		
Class		
Closer Look at Methods and Classes		
Overloading Methods		
Overloading Constructors		
Objects as Parameters	•	
Look at Argument Passing		
Objects		
Control	<u> </u>	
145 Int		
154 Varargs: Variable-Length Arguments		
Overloading Vararg Methods		
Ambiguity		
	Member Access and Inheritance	
163 A More Prac		
164 A Superclass Variable Ca		
166 Using super		
167 Using super to Call Superclass Constru		
Second Use for super		
Multilevel Hierarchy		
The state of the s	180	
		Contents Xi
		Contents A
Using Abstract Classes		
181 Using final with Inheritand	ce	
184 Using final to Preven	t Overriding	
<u> </u>	nce	
The Object Class		
Chapter 9 Packages and Interfaces		

187 Packages	187
Defining a Package	
Finding Packages and CLASSPATH	
A Short Package Example	
Access Protection	
. 190 An Access Example	
191	
Importing Packages	
. 194 Interfaces	
196 Defining an Interface	
	196
Implementing Interfaces	
· · ·	
Nested Interfaces	
Applying Interfaces	
Variables in Interfaces	
Interfaces Can Be Extended	206
Default Interface Methods	
207 Default Method Fundamentals	
208	
***	200
A More Practical Example	
Multiple Inheritance Issues	
Use static Methods in an Interface	
Thoughts on Packages and Interfaces	apter 10
Exception Handling	213
Exception-Handling Fundamentals	213
Exception Types	
Uncaught Exceptions	
try and catch	_
Description of an Exception	
Multiple catch Clauses	
218 Nested try Statements	
220 throw	
Subclasses	•
·	
Added Exception Features	-
Exceptions	232
XII Java: The Complete Reference, Ninth Edition	
Chantar 44 Multithraadad Dragramming	
Chapter 11 Multithreaded Programming	
Thread Priorities	
Synchronization	
236 The Thread Class and the	
Runnable Interface	
238 Implementing Runnable	
239 Extending Thread 24	
Choosing an Approach	
	-
Multiple Threads	()

246 Synchronization	
247 The synchronized Statement	
249 Interthread Communication	
. 251 Deadlock	
Suspending, Resuming, and Stopping Threads	
Obtaining A Thread's State	
Multithreading	
Enumerations, Autoboxing, and Annotations (Metadata) 263	
Enumerations	
Enumeration Fundamentals	
and valueOf() Methods	
Class Types	
269 Another Enumeration Example	
272 Character	
Boolean	
Numeric Type Wrappers	
· · · · · · · · · · · · · · · · · · ·	
Expressions	
Values 278 Autoboxing/Unboxing Helps Prevent Errors	
. 278 A Word of Warning	
Annotations (Metadata)	
Annotation Basics	
Retention Policy	
Run Time by Use of Reflection 281 The AnnotatedElement Interface	
287	
	Contents XIII
	Contents XIII
	Contents XIII
Marker Annotations	
Marker Annotations	. 288
Single-Member Annotations	. 288 . 289
Single-Member Annotations	. 288 . 289 . 290
Single-Member Annotations	. 288 . 289 . 290
Single-Member Annotations	. 288 . 289 . 290
Single-Member Annotations	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations297 Some Restrictions	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams Reading Console Input	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams Reading Console Input 305 Reading Characters	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams Reading Console Input 305 Reading Characters 305	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams Reading Console Input 305 Reading Characters305 Reading Strings	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams Reading Console Input 305 Reading Characters305 Reading Strings Writing Console Output	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams Reading Console Input 305 Reading Characters 305 Reading Strings Writing Console Output 308 The PrintWriter Class	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams Reading Console Input 305 Reading Characters305 Reading Strings Writing Console Output	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams Reading Console Input 305 Reading Characters305 Reading Strings Writing Console Output 308 The PrintWriter Class308 Reading and Writing Files	. 288 . 289 . 290
Single-Member Annotations The Built-In Annotations Type Annotations 292 Repeating Annotations 297 Some Restrictions Chapter 13 I/O, Applets, and Other Topics 301 I/O Basics Streams Byte Streams and Character Streams The Predefined Streams Reading Console Input 305 Reading Characters 305 Reading Strings Writing Console Output 308 The PrintWriter Class	. 288 . 289 . 290

	ds
and Disabling Options	_
· · · · · · · · · · · · · · · · · · ·	
Static Import	
331 Invoking Overloaded Constructors Through this()	
. 334 Compact API Profiles	٠.
336	
Chapter 14 Generics	
337 What Are Generics?	
Simple Generics Example	
Work Only with Reference Types	
Generic Types Differ Based on Their Type Arguments	
How Generics Improve Type Safety	
A Generic Class with Two Type Parameters	
. 345 The General Form of a Generic Class	
346 Bounded Types	
346 Using Wildcard Arguments	
349 Bounded Wildcards	
Creating a Generic Method	-
356 Generic Constructors	
359	•
Generic Interfaces	
. 360 Raw Types and Legacy Code	٠.
XIV Java: The Complete Reference, Ninth Edition	
,	
Generic Class Hierarchies	
. 364 Using a Generic Superclass	
365 A Generic Subclass	
367 Run-Time Type Comparisons Within a Generic	
Hierarchy 368 Casting	
Type Inference with Generics	
373 Bridge	
Methods	
Instantiated	
379 Chapter 15 Lambda Expressions	
381 Introducing Lambda Expressions	
Lambda Expression Fundamentals	
Interfaces	
Expression Examples	

394 Lambda Expressions and Variable Capture	
395 Method References	
396 Method References to static Methods	
Method References to Instance Methods	
References with Generics	
References	
Functional Interfaces	
Dout II The Jove Library	
Part II The Java Library	
Chapter 16 String Handling	
413 The String Constructors	
414 String Length	
String Literals	
416 String Concatenation	
417 String Concatenation with Other Data Types	

Character Extraction	
. 419 charAt()	
419 getChars()	
419	
	Contents XV
getBvtes()	20
getBytes()	
toCharArray()4	20
toCharArray()	20
toCharArray()4: String Comparison4: 420 equals() and equalsIgnoreCase()	20
toCharArray()	20
toCharArray()	20 21
toCharArray()	20 21 22
toCharArray()	20 21 22 22
toCharArray()	20 21 22 22 23
toCharArray()	20 21 22 22 23
toCharArray()	20 21 22 22 23
toCharArray()	20 21 22 22 23 26 27
toCharArray()	20 21 22 22 23 26 27 27
toCharArray()	20 21 22 22 23 26 27 27 28
toCharArray()	20 21 22 22 23 26 27 27 28
toCharArray()	20 21 22 22 23 26 27 27 28
toCharArray()	20 21 22 22 23 26 27 27 28
toCharArray()	20 21 22 22 23 26 27 27 28
toCharArray()	20 21 22 22 23 26 27 27 28

setLength()	433
charAt() and setCharAt()	434
getChars()	434
append()	435
insert()	435
reverse()	436
delete() and deleteCharAt()	436
replace()	437
substring()	437
Additional StringBuffer Methods	438
StringBuilder	439
Chapter 17 Exploring java.lang	
441 Primitive Type Wrappers	442
Number	442
Double and Float	442
Understanding isInfinite() and isNaN()	446
Byte, Short, Integer, and Long	
Character	
Additions to Character for Unicode Code Point Support	458
Boolean	458
Void	
. 460 Process	
460	
XVi Java: The Complete Reference, Ninth Edition	
Runnable	
Inheritable Thread Local and	
InheritableThreadLocal	
RuntimePermission	

. 490 Throwable	
490 SecurityManager	
493 The CharSequence Interface	
494 The Readable	
Interface	
AutoCloseable Interface	
The Thread.UncaughtExceptionHandler Interface	
495 The java.lang Subpackages	
495 java.lang.annotation	
496 java.lang.instrument	
496 java.lang.invoke	
496 java.lang.management	
496 java.lang.ref	
496 java.lang.reflect	
496	
	Contents XVII
Chapter 18 java.util Part 1: The Collections Framework	
JDK 5 Changed the Collections Framework	
Fundamentally Changed the Collections Framework	
Autoboxing Facilitates the Use of Primitive Types	
The For-Each Style for Loop	
· · · · · · · · · · · · · · · · · · ·	
The Collection Interfaces	
501 The Collection Interface	
The List Interface	. 504
The Set Interface	. 504
The SortedSet Interface	. 506
The NavigableSet Interface	
The Queue Interface	
The Deque Interface	
The Collection Classes	. 509
. 510 The ArrayList Class	
511	
The LinkedList Class	
The LinkedList Class	 . 515 . 516
The LinkedList Class The HashSet Class The LinkedHashSet Class	 . 515 . 516 . 517
The LinkedList Class The HashSet Class The LinkedHashSet Class The TreeSet Class	
The LinkedList Class The HashSet Class The LinkedHashSet Class The TreeSet Class The PriorityQueue Class	
The LinkedList Class The HashSet Class The LinkedHashSet Class The TreeSet Class The PriorityQueue Class The ArrayDeque Class	
The LinkedList Class The HashSet Class The LinkedHashSet Class The TreeSet Class The PriorityQueue Class The ArrayDeque Class The EnumSet Class	 . 515 . 516 . 517 . 518 . 519 . 520 521
The LinkedList Class The HashSet Class The LinkedHashSet Class The TreeSet Class The PriorityQueue Class The ArrayDeque Class The EnumSet Class Accessing a Collection via an Iterator	
The LinkedList Class The HashSet Class The LinkedHashSet Class The TreeSet Class The PriorityQueue Class The ArrayDeque Class The EnumSet Class Accessing a Collection via an Iterator 521 Using an Iterator	
The LinkedList Class The HashSet Class The LinkedHashSet Class The TreeSet Class The PriorityQueue Class The ArrayDeque Class The EnumSet Class Accessing a Collection via an Iterator	 . 515 . 516 . 517 . 518 . 519 . 520 521

	. 526 Storing User-Defined Classes in Collections
	529 The RandomAccess Interface
	530 Working with Maps
	530 The Map Interfaces
	The Map Classes
	Comparators
	. 542 Using a Comparator
	544
	The Collection Algorithms
	<u> </u>
	550 Arrays
	556 The Legacy Classes and Interfaces
	561 The Enumeration Interface
	562
	Vector
	Stack
	Dictionary
	Hashtable
	Properties
	Using store() and load()
	Parting Thoughts on Collections
wwiii laaa Ti	
XVIII Java: II	ne Complete Reference, Ninth Edition
Chapter 19	java.util Part 2: More Utility Classes
	579 BitSet
	581 Optional, OptionalDouble, OptionalInt, and OptionalLong
	584 Date
	586 Calendar
	591 TimeZone
	593 SimpleTimeZone
	594 Locale
	594 Random
	596 Observable
	The Observer Interface
	599 An Observer Example
	599 Timer and TimerTask
	602 Currency
	604 Formatter
	606 Formatting Basics
	607 Formatting Strings and Characters
	609 Formatting Time and Date
	610 The %n and %% Specifiers
	612 Specifying a Minimum Field Width
	612 Specifying Precision
	614 Using the Format Flags
	614 Justifying Output
	615 The Space, +, 0, and (Flags

616 The Comma Flag	
617 The # Flag	
617 The Uppercase Option	
617 Using an Argument Index	
618 Closing a Formatter	
619 The Java printf() Connection	
. 620 Scanner	
620 The Scanner Constructors	
620 Scanning Basics	
620 Some Scanner Examples	
624 Setting Delimiters	
628 Other Scanner Features	
629 The ResourceBundle, ListResourceBundle,	
and PropertyResourceBundle Classes	
630 Miscellaneous Utility Classes and Interfaces	
635	
	Contents XIX
	Contents XIX
TI : (10 I I	
The java.util Subpackages	
. 635 java.util.concurrent, java.util.concurrent.atomic,	
and java.util.concurrent.locks	
java.util.function	
java.util.jar	
java.util.logging	
java.util.prefs	
java.util.regex	. 639
java.util.spi	
java.util.stream	. 639
java.util.zip	. 639
Chapter 20 Input/Output: Exploring java.io	
641 The I/O Classes and Interfaces	
	. 645
Using FilenameFilter	. 646
The listFiles() Alternative	
Creating Directories	
The AutoCloseable, Closeable, and Flushable Interfaces	
648 I/O Exceptions	
649 Two Ways to Close a Stream	
649 The Stream Classes	
OutputStream	
FileInputStream	
FileOutputStream	
ByteArrayInputStream	
ByteArrayOutputStream	
Filtered Byte Streams	
Buffered Byte Streams	
SequenceInputStream	
PrintStream	
DataOutputStream and DataInputStream	. 007

RandomAccessFile	669
The Character Streams	
. 670 Reader	
670	
Writer	670
FileReader	
FileWriter	
CharArrayReader	
CharArrayWriter	
BufferedReader	
BufferedWriter	678
XX Java: The Complete Reference, Ninth Edition	
PushbackReader	
683 ObjectOutputStream	
ObjectInput	
ObjectInputStream	
Serialization Example	
Benefits	
Exploring NIO	
Classes	
Fundamentals	
694 The Files Class 695	
The Paths Class	
Attribute Interfaces	
FileSystems, and FileStore Classes 700 Using the NIO System	
700 Use NIO for Channel-Based I/O	
Based I/O700 Use NIO for Stream-Based I/O	
. 712 Pre-JDK 7 Channel-Based Examples	
Read a File, Pre-JDK 7	
File, Pre-JDK 7	
Networking	
Networking Basics	
Networking Classes and Interfaces	
735 URLConnection	
736 HttpURLConnection	
URI Class	
741	

	TCP/IP Server Sockets	
	. 741 Datagrams	
	742 DatagramSocket	
	DatagramPacket	
	A Datagram Example	
Chapter 23	3 The Applet Class	
747 Two	Types of Applets	. 747
Applet Ba	asics	
	Applet Class	
	751 An Applet Skeleton	
	751 Applet Initialization and Termination	
		. 753
	Overriding update()	
	Simple Applet Display Methods	
	756 A Simple Banner Applet	
	•	. 757
	Using the Status Window	
	759 The HTML APPLET Tag	
	760 Passing Parameters to Applets	
	getDocumentBase() and getCodeBase()	
	764 AppletContext and showDocument()	
	765 The AudioClip Interface	
	767 Outputting to the Console	
	767	
Chapter 2	4 Event Handling	
	ent Handling Mechanisms	
Delegation E	Event Model	
	Event Sources	
	Event Listeners	
	Event Classes	
	. 771 The ActionEvent Class	
	773 The AdjustmentEvent Class	773
	The ComponentEvent Class	
	The ContainerEvent Class	
	The FocusEvent Class	
	The InputEvent Class	
	The ItemEvent Class	
	. 777 The MouseEvent Class	
	778	
	The MouseWheelEvent Class	
	The TextEvent Class	. 780

The WindowEvent Class	. 780
XXII Java: The Complete Reference, Ninth Edition	
-0.5	
Sources of Events	
Listener Interfaces	
ActionListener Interface	
AdjustmentListener Interface	
ComponentListener Interface	
ContainerListener Interface	
Interface	
783 The KeyListener Interface	
784 The MouseMotionListener Interface	
MouseWheelListener Interface	
Interface	
Interface	
785 Using the Delegation Event Model	
785 Handling Keyboard Events	
Classes	
793 Anonymous Inner	
Classes	
AWT: Working with Windows, Graphics, and Text 797 AWT Classes	
800 Component	
801 Panel	
. 801 Window	
801 Canvas	
801 Working with Frame Windows .	
802 Closing a Frame Window	
a Frame Window in an AWT-Based Applet	
in a Frame Window	
811 Drawing Rectangles	
Drawing Ellipses and Circles	
Brawing Empses and Circles	
	Contents XXIII
Drawing Polygons	Q12
Drawing Polygons	
Demonstrating the Drawing Methods	
Sizing Graphics	
Working with Color	
815 Color Methods	
816	047
Setting the Current Graphics Color	. 817

A Color Demonstration Applet	
Setting the Paint Mode	
818 Working with Fonts	
819 Determining the Available Fonts	
	821
Creating and Selecting a Font	822
Obtaining Font Information	
Managing Text Output Using FontMetrics	
825 Displaying Multiple Lines of Text	
825	
Centering Text	920
Multiline Text Alignment	
Chapter 26 Using AWT Controls, Layout Managers, and Menus	
. 833 AWT Control Fundamentals	
Adding and Removing Controls	
Responding to Controls	834
The HeadlessException	835
Labels	
. 835 Using Buttons	
836 Handling Buttons	
	836
Applying Check Boxes	
840 Handling Check Boxes	
840	
CheckboxGroup	
842 Choice Controls	
844 Handling Choice Lists	
	844
Using Lists	
. 846 Handling Lists	
847	
Managing Scroll Bars	
849 Handling Scroll Bars	
850	
Using a TextField	
. 852 Handling a TextField	
853	
Using a TextArea	
. 854 Understanding Layout Managers	
855 FlowLayout	
	856
BorderLayout	
Using Insets	
GridLayout	
CardLayout	862
GridBagLayout	865
Menu Bars and Menus	870
XXIV Java: The Complete Reference, Ninth Edition	
7577 Gava. The Complete Reference, William Edition	
Dialog Davisa	
Dialog Boxes	
. 876 FileDialog	
880 A Word About Overriding paint()	

. 882

Chapter 27 Images	
885 File Formats	
885 Image Fundamentals: Creating, Loading, and Displaying	
Creating an Image Object	
886 Loading an Image	
886 Displaying an Image	
ImageObserver	
. 888 Double Buffering	
889 MediaTracker	
MemoryImageSource	
ImageConsumer	
PixelGrabber	
899 CropImageFilter	
900 RGBImageFilter	
902 Additional Imaging Classes	
913 Chapter 28 The Concurrency Utilities	
915 The Concurrent API Packages	
916 java.util.concurrent.atomic	
java.util.concurrent.locks	
Synchronization Objects	
918 CountDownLatch	
923 CyclicBarrier	
930 Using an Executor	
937 A Simple Executor Example	
Callable and Future	
Enumeration	
Collections 942 The Concurrent	
Framework	
951 A Simple First Fork/Join Example	
Understanding the Impact of the Level of Parallelism	
that Uses RecursiveTask <v></v>	
	Contents XXV
Executing a Task Asynchronously	. 960
Cancelling a Task	. 961
Determining a Task's Completion Status	
Restarting a Task	. 961
Things to Explore	
Some Fork/Join Tips	
The Concurrency Utilities Versus Java's Traditional Approach 964 Cha	
29 The Stream API	
Stream Basics	

Stream interfaces	900
How to Obtain a Stream	969
A Simple Stream Example	
Reduction Operations	
. 973 Using Parallel Streams	
<u> </u>	
975 Mapping	
	eam
	986
Use Spliterator	987
More to Explore in the Stream API	
30 Regular Expressions and Other Packages	
· · · · · · · · · · · · · · · · · · ·	
Core Java API Packages	•
Expression Processing	
	994
Matcher	994
Regular Expression Syntax	995
Demonstrating Pattern Matching	
Two Pattern-Matching Options	
Exploring Regular Expressions	
Reflection	
1001 Remote Method Invocation (RMI)	
1005 A Simple Client/Server Application Using RM	11
	1006
Formatting Date and Time with java.text	
1009 DateFormat Class	
1009	
SimpleDateFormat Class	1011
·	
The Time and Date API Added by JDK 8	
1013 Time and Date Fundamentals	
1013	
Formatting Date and Time	1015
Parsing Date and Time Strings	1017
Other Things to Explore in java.time	1018
XXVI Java: The Complete Reference, Ninth Edition	
TANTI Java. The Complete Reference, Wintin Edition	
Part III Introducing GUI Programming with Swing	
Chapter 31 Introducing Swing	
1021 The Origins of Swing	
1021 Swing Is Built on the AWT	
1022 Two Key Swing Features	
1022	
Swing Components Are Lightweight	
Supports a Pluggable Look and Feel	2 The MVC
Connection	onents and
Containers	
·	
1026 A Simple Swing Application	
1026 Event Handling	1030

Create a Swing Applet	
Painting in Swing	
Painting Fundamentals	
Paintable Area	1037 A Paint Example
1037 C h	
1045 JToggleButton	
Check Boxes	
Buttons	
	ComboBox
1061 Trees	
1063 JTable	
1069 Menu Basics	
1069 An Overview of JMenuBar,	
1071 JMenuBar	
JMenu	
to Menu Items	
	1080 Use JRadioButtonMenuItem and
JCheckBoxMenuItem 1081 Create	
	• •
Create a Toolbar	
	Contents XXVII
1087 Use Actions	Contents XXVII nuDemo Program Together Ir Exploration of Swing mming with JavaFX
1087 Use Actions	Contents XXVII nuDemo Program Together ir Exploration of Swing mmming with JavaFX Programming
1087 Use Actions	Contents XXVII
1087 Use Actions	contents XXVII nuDemo Program Together Ir Exploration of Swing mming with JavaFX Programming 1106 1106
1087 Use Actions	contents XXVII contents Conte
1087 Use Actions	contents XXVII continuit
1087 Use Actions	contents XXVII continuation of Program Together continuation of Swing continuation of Swi
1087 Use Actions	contents XXVII conuDemo Program Together co
1087 Use Actions	contents XXVII continuation of Program Together continuation of Swing continuation of Swi
1087 Use Actions	contents XXVII continuit and Program Together continuit in Exploration of Swing continuity continui
1087 Use Actions	contents XXVII conuDemo Program Together contraction of Swing comming with JavaFX Programming 1106 1106 1107 1107 1107 1107 1107 1107 1107 1108 1108 1108 1108 1108 1108
1087 Use Actions	contents XXVII chuDemo Program Together Ir Exploration of Swing chamming with JavaFX Programming 1106 1106 1107 1107 1107 1107 1107 1107 1107 1108 1
1087 Use Actions	contents XXVII conuDemo Program Together co
1087 Use Actions	contents XXVII chuDemo Program Together Ir Exploration of Swing chamming with JavaFX Programming 1106 1106 1107 1107 1107 1107 1107 1107 1107 1108 1

	lucing the Button Control	
	onstrating Event Handling and the Button	
	tly on a Canvas	
	ng JavaFX Controls	
	and ImageView	
_	an Image to a Label	
	n Image with a Button	
	utton	
	dioButton	
113:		1138
An Alte	rnative Way to Handle Radio Buttons	
	x	
1142 List	View	
114	6 ListView Scrollbars	
		1149
	g Multiple Selections	
	0X	
	ktField	
	4 ScrollPane	
	. 1157 TreeView	
	1160 Introducing Effects and Transforms	
Transfor	ms	
	strating Effects and Transforms	
	poltips	
	abling a Control	
1170)	
XXVIII Java: The Complete Ro	eference, Ninth Edition	
	vaFX Menus	
	sics	
	Overview of MenuBar, Menu, and MenuItem	
1173		
	Menultem	
1		
	Menu	
	monics and Accelerators to Menu Items	
1180 Add Im	nages to Menu Items	
1182 U	se RadioMenuItem and CheckMenuItem	
1183	Create a Context Menu	
	1185 Create a Toolbar	
	1189 Put the Entire MenuDemo Program Together .	
	1191 Continuing Your Exploration of JavaFX	
	1196	
Part V Applying Jav	ra	
	<u> </u>	
	Java Bean?	

1199 Advantages of Java Beans	
1200	
Design Patterns for Properties	
1200 Design Patterns for Events	
1202 Methods and Design Patterns	
1202 Using the BeanInfo Interface	•
1202	
Bound and Constrained Properties	
1203 Persistence	
1203 Customizers	
1203 The Java Beans API	
Introspector	
·	
1206 PropertyDescriptor	
1206 EventSetDescriptor	
A Bean Example	3
Chapter 38 Introducing Servlets	
1211 Background	
The Life Cycle of a Servlet	
Development Options	
1213 A Simple Servlet	
Source Code	
1215 Start a Web Browser and Request the Servlet	
1216	3
	,
	_
	Contents XXIX
	_
The Sandat ADI	Contents XXIX
The Servlet API	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX 1217 .1218
1216 The javax.servlet Package	Contents XXIX 1217 .1218 .1218
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX 1217 .1218 .1218 .1218 .1218
1216 The javax.servlet Package 1216 The Servlet Interface The ServletConfig Interface The ServletContext Interface The ServletRequest Interface The ServletResponse Interface The GenericServlet Class	Contents XXIX 1217 .1218 .1218 .1218 .1218 .1218 .1220
1216 The javax.servlet Package 1216 The Servlet Interface The ServletConfig Interface The ServletContext Interface The ServletRequest Interface The ServletResponse Interface The GenericServlet Class The ServletInputStream Class	Contents XXIX 1217 .1218 .1218 .1218 .1218 .1218 .1220 .1220
1216 The javax.servlet Package 1216 The Servlet Interface The ServletConfig Interface The ServletContext Interface The ServletRequest Interface The ServletResponse Interface The GenericServlet Class The ServletInputStream Class The ServletOutputStream Class	Contents XXIX 1217 .1218 .1218 .1218 .1218 .1218 .1220 .1220 .1220
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package 1216 The Servlet Interface The ServletConfig Interface The ServletContext Interface The ServletRequest Interface The ServletResponse Interface The GenericServlet Class The ServletInputStream Class The ServletOutputStream Class	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX 1217 .1218 .1218 .1218 .1218 .1220 .1220 .1220 .1220
1216 The javax.servlet Package	Contents XXIX 1217 .1218 .1218 .1218 .1218 .1220 .1220 .1220 .1220 .1220 .1220
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX
1216 The javax.servlet Package	Contents XXIX

Handling HTTP POST Requests	1229
Using Cookies	1230
Session Tracking	1232
Appendix Using Java's Documentation Comments	
1235 The javadoc Tags	1235
@author	1236
{@code}	1236
@deprecated	1236
{@docRoot}	1237
@exception	1237
{@inheritDoc}	
{@link}	
{@linkplain}	
{@literal}	
@param	
@return	
@see	
@serial	
@serialData	
@serialField	
@since	1238
XXX Java: The Complete Reference, Ninth Edition	
@throws	
1239 {@value}	
1239 @version	
The General Form of a Documentation Comment	
1239 What javadoc Outputs	
1239 An Example that Uses Documentation Comments	
1240	
In day.	
Index	

Preface

ava is one of the world's most important and widely used computer languages.

Furthermore, it has held that distinction for many years. Unlike some other computer languages whose influence has waned with the passage of time, Java's has grown stronger. Java leapt to the forefront of Internet programming with its first release. Each subsequent version has solidified that position. Today, it is still the first and best choice for developing web-based applications. Simply put: much of the modern world runs on Java code. Java really is that important.

A key reason for Java's success is its agility. Since its original 1.0 release, Java has continually adapted to changes in the programming environment and to changes in the way that programmers program. Most importantly, it has not just followed the trends, it has helped create them. Java's ability to accommodate the fast rate of change in the computing world is a crucial part of why it has been and continues to be so successful.

Since this book was first published in 1996, it has gone through several editions, each reflecting the ongoing evolution of Java. This is the Ninth edition, and it has been updated for Java SE 8 (JDK 8). As a result, this edition of the book contains a substantial amount of new material because Java SE 8 adds several new features to the Java language. The most important is the lambda expression, which introduces an entirely new syntax element and fundamentally increases the expressive power of the language. Because the impact of lambda expressions is so significant, an entire chapter is devoted to them. Furthermore, examples of their use are found elsewhere in the book. The lambda expression was also the catalyst for other new features. One is the stream library in java.util.stream, which supports pipeline operations on data. It too has an entire chapter devoted to it. Another is the default method, which makes it possible to add default functionality to an interface. Features such as repeating and type annotations further expand the power of Java. Java SE 8 also makes significant enhancements to the Java API library, several of which are described in this book.

Another important addition to this edition of the book is coverage of JavaFX, Java's new GUI framework. Because of the significant role that JavaFX is expected to play in the way Java applications are designed, three new chapters are devoted to it. Simply put, experience with JavaFX is something that Java programmers need. An additional chapter about Swing has also been included that discusses menus. Although Swing may ultimately be replaced by JavaFX, it is (at the time of this writing) still the most widely used Java GUI framework. Thus, expanded coverage was warranted. Finally, many small updates have been made throughout the book.

XXXi

XXXII Java: The Complete Reference, Ninth Edition

A Book for All Programmers

This book is for all programmers, whether you are a novice or an experienced pro. The beginner will find its carefully paced discussions and many examples especially helpful. Its in-depth coverage of Java's more advanced features and libraries will appeal to the pro. For both, it offers a lasting resource and handy reference.

What's Inside

This book is a comprehensive guide to the Java language, describing its syntax, keywords, and fundamental programming principles. Significant portions of the Java API library are also examined. The book is divided into five parts, each focusing on a different aspect of the Java programming environment.

Part I presents an in-depth tutorial of the Java language. It begins with the basics, including such things as data types, operators, control statements, and classes. It then moves on to inheritance, packages, interfaces, exception handling, and multithreading. Next, it describes annotations, enumerations, autoboxing, and generics. I/O and applets are also introduced. The final chapter in Part I covers lambda expressions. As mentioned, the lambda expression is the single most important new feature in Java SE 8.

Part II examines key aspects of Java's standard API library. Topics include strings, I/O, networking, the standard utilities, the Collections Framework, applets, the AWT, event handling, imaging, concurrency (including the Fork/Join Framework), regular expressions, and the new stream library.

Part III offers three chapters that introduce Swing. Part IV presents three chapters that introduce JavaFX.

Part V contains two chapters that show examples of Java in action. The first discusses Java Beans. The second presents an introduction to servlets.

Don't Forget: Code on the Web

Remember, the source code for all of the examples in this book is available free-of-charge on the Web at www.oraclepressbooks.com.

Special Thanks

I want to give special thanks to Patrick Naughton, Joe O'Neil, and Danny Coward. Patrick Naughton was one of the creators of the Java language. He also helped write the first edition of this book. For example, among many other contributions, much of the material in Chapters 20, 22, and 27 was initially provided by Patrick. His insights, expertise, and energy contributed greatly to the success of that book.

During the preparation of the second and third editions of this book, Joe O'Neil provided initial drafts for the material now found in Chapters 30, 32, 37, and 38 of this edition. Joe helped on several of my books and his input has always been top-notch.

Preface **XXXIII**

Danny Coward is the technical editor for this edition of the book. Danny has worked on several of my books and his advice, insights, and suggestions have always been of great value and much appreciated.

HERBERT SCHILDT

XXXIV Java: The Complete Reference, Ninth Edition

For Further Study

Java: The Complete Reference is your gateway to the Herb Schildt series of Java programming books. Here are others that you will find of interest:

Herb Schildt's Java Programming Cookbook

Java: A Beginner's Guide

Swing: A Beginner's Guide

The Art of Java

PART

CHAPTER 5 Control Statements

CHAPTER 1 The History and Evolution of Java

CHAPTER 4 Operators

CHAPTER 2 An Overview of Java **CHAPTER 3**

Data Types, Variables, and Arrays

CHAPTER 6 Introducing Classes **CHAPTER 7**

A Closer Look at Methods and Classes

CHAPTER 8

Inheritance

CHAPTER 9

Packages and Interfaces

CHAPTER 10

CHAPTER 12

Enumerations, Autoboxing, and Annotations (Metadata)

CHAPTER 13

I/O, Applets, and Other Topics

CHAPTER 14

Generics

CHAPTER 15

Lambda Expressions

Exception Handling

CHAPTER 11

Multithreaded Programming

The Java Language

32 CHAPTER

The History and

1 Evolution of

Java

To fully understand Java, one must understand the reasons behind its creation, the forces that shaped it, and the legacy that it inherits. Like the successful computer languages that came before, Java is a blend of the best elements of its rich heritage combined with the innovative concepts required by its unique mission. While the remaining chapters of this book describe the practical aspects of Java—including its syntax, key libraries, and applications—this chapter explains how and why Java came about, what makes it so important, and how it has evolved over the years.

Although Java has become inseparably linked with the online environment of the Internet, it is important to remember that Java is first and foremost a programming language. Computer language innovation and development occurs for two fundamental reasons:

- To adapt to changing environments and uses
 - To implement refinements and improvements in the art of programming

As you will see, the development of Java was driven by both elements in nearly equal measure.

Java's Lineage

Java is related to C++, which is a direct descendant of C. Much of the character of Java is inherited from these two languages. From C, Java derives its syntax. Many of Java's object oriented features were influenced by C++. In fact, several of Java's defining characteristics come from—or are responses to—its predecessors. Moreover, the creation of Java was deeply rooted in the process of refinement and adaptation that has been occurring in computer programming languages for the past several decades. For these reasons, this section reviews the sequence of events and forces that led to Java. As you will see, each innovation in language design was driven by the need to solve a fundamental problem that the preceding languages could not solve. Java is no exception.

4 PART I The Java Language

The Birth of Modern Programming: C

The C language shook the computer world. Its impact should not be underestimated, because it fundamentally changed the way programming was approached and thought about. The creation of C was a direct result of the need for a structured, efficient, high-level language that could replace assembly code when creating systems programs. As you probably know, when a computer language is designed, trade-offs are often made, such as the following:

- · Ease-of-use versus power
- · Safety versus efficiency
- · Rigidity versus extensibility

Prior to C, programmers usually had to choose between languages that optimized one set of traits or the other. For example, although FORTRAN could be used to write fairly efficient programs for scientific applications, it was not very good for system code. And while BASIC was easy to learn, it wasn't very powerful, and its lack of structure made its usefulness questionable for large programs. Assembly language can be used to produce highly efficient programs, but it is not easy to learn or use effectively. Further, debugging assembly code can be quite difficult.

Another compounding problem was that early computer languages such as BASIC, COBOL, and FORTRAN were not designed around structured principles. Instead, they relied upon the GOTO as a primary means of program control. As a result, programs written using these languages tended to produce "spaghetti code"—a mass of tangled jumps and conditional branches that make a program virtually impossible to understand. While languages like Pascal are structured, they were not designed for efficiency, and failed to include certain features necessary to make them applicable to a wide range of programs. (Specifically, given the standard dialects of Pascal available at the time, it was not practical to consider using Pascal for systems-level code.)

So, just prior to the invention of C, no one language had reconciled the conflicting attributes that had dogged earlier efforts. Yet the need for such a language was pressing. By the early 1970s, the computer revolution was beginning to take hold, and the demand for software was rapidly outpacing programmers' ability to produce it. A great deal of effort was being expended in academic circles in an attempt to create a better computer

3

language. But, and perhaps most importantly, a secondary force was beginning to be felt. Computer hardware was finally becoming common enough that a critical mass was being reached. No longer were computers kept behind locked doors. For the first time, programmers were gaining virtually unlimited access to their machines. This allowed the freedom to experiment. It also allowed programmers to begin to create their own tools. On the eve of C's creation, the stage was set for a quantum leap forward in computer languages.

Invented and first implemented by Dennis Ritchie on a DEC PDP-11 running the UNIX operating system, C was the result of a development process that started with an older language called BCPL, developed by Martin Richards. BCPL influenced a language called B, invented by Ken Thompson, which led to the development of C in the 1970s. For many years, the de facto standard for C was the one supplied with the UNIX operating system and described in *The C Programming Language* by Brian Kernighan and Dennis Ritchie (Prentice Hall, 1978). C was formally standardized in December 1989, when the American National Standards Institute (ANSI) standard for C was adopted.

Chapter 1 The History and Evolution of Java 5

The creation of C is considered by many to have marked the beginning of the modern age of computer languages. It successfully synthesized the conflicting attributes that had so troubled earlier languages. The result was a powerful, efficient, structured language that was relatively easy to learn. It also included one other, nearly intangible aspect: it was a

programmer's language. Prior to the invention of C, computer languages were generally designed either as academic exercises or by bureaucratic committees. C is different. It was

designed, implemented, and developed by real, working programmers, reflecting the way that they approached the job of programming. Its features were honed, tested, thought about, and rethought by the people who actually used the language. The result was a language that programmers liked to use. Indeed, C quickly attracted many followers who had a near-religious zeal for it. As such, it found wide and rapid acceptance in the programmer community. In short, C is a language designed by and for programmers. As you will see, Java inherited this legacy.

C++: The Next Step

During the late 1970s and early 1980s, C became the dominant computer programming language, and it is still widely used today. Since C is a successful and useful language, you might ask why a need for something else existed. The answer is *complexity*. Throughout the history of programming, the increasing complexity of programs has driven the need for better ways to manage that complexity. C++ is a response to that need. To better understand why managing program complexity is fundamental to the creation of C++, consider the following.

Approaches to programming have changed dramatically since the invention of the computer. For example, when computers were first invented, programming was done by manually toggling in the binary machine instructions by use of the front panel. As long as programs were just a few hundred instructions long, this approach worked. As programs grew, assembly language was invented so that a programmer could deal with larger, increasingly complex programs by using symbolic representations of the machine instructions. As programs continued to grow, high-level languages were introduced that gave the programmer more tools with which to handle complexity.

The first widespread language was, of course, FORTRAN. While FORTRAN was an impressive first step, it is hardly a language that encourages clear and easy-to-understand programs. The 1960s gave birth to *structured programming*. This is the method of

programming championed by languages such as C. The use of structured languages enabled programmers to write, for the first time, moderately complex programs fairly easily. However, even with structured programming methods, once a project reaches a certain size, its complexity exceeds what a programmer can manage. By the early 1980s, many projects were pushing the structured approach past its limits. To solve this problem, a new way to program was invented, called *object-oriented programming (OOP)*. Object-oriented programming is discussed in detail later in this book, but here is a brief definition: OOP is a programming methodology that helps organize complex programs through the use of inheritance, encapsulation, and polymorphism.

In the final analysis, although C is one of the world's great programming languages, there is a limit to its ability to handle complexity. Once the size of a program exceeds a certain point, it becomes so complex that it is difficult to grasp as a totality. While the precise size at which this occurs differs, depending upon both the nature of the program and the programmer, there is always a threshold at which a program becomes unmanageable.

6 PART I The Java Language

C++ added features that enabled this threshold to be broken, allowing programmers to comprehend and manage larger programs.

C++ was invented by Bjarne Stroustrup in 1979, while he was working at Bell Laboratories in Murray Hill, New Jersey. Stroustrup initially called the new language "C with Classes." However, in 1983, the name was changed to C++. C++ extends C by adding object-oriented features. Because C++ is built on the foundation of C, it includes all of C's features, attributes, and benefits. This is a crucial reason for the success of C++ as a language. The invention of C++ was not an attempt to create a completely new programming language. Instead, it was an enhancement to an already highly successful one.

The Stage Is Set for Java

By the end of the 1980s and the early 1990s, object-oriented programming using C++ took hold. Indeed, for a brief moment it seemed as if programmers had finally found the perfect language. Because C++ blended the high efficiency and stylistic elements of C with the object-oriented paradigm, it was a language that could be used to create a wide range of programs. However, just as in the past, forces were brewing that would, once again, drive computer language evolution forward. Within a few years, the World Wide Web and the Internet would reach critical mass. This event would precipitate another revolution in programming.

The Creation of Java

Java was conceived by James Gosling, Patrick Naughton, Chris Warth, Ed Frank, and Mike Sheridan at Sun Microsystems, Inc. in 1991. It took 18 months to develop the first working version. This language was initially called "Oak," but was renamed "Java" in 1995. Between the initial implementation of Oak in the fall of 1992 and the public announcement of Java in the spring of 1995, many more people contributed to the design and evolution of the language. Bill Joy, Arthur van Hoff, Jonathan Payne, Frank Yellin, and Tim Lindholm were key contributors to the maturing of the original prototype.

Somewhat surprisingly, the original impetus for Java was not the Internet! Instead, the primary motivation was the need for a platform-independent (that is, architecture-neutral) language that could be used to create software to be embedded in various consumer electronic devices, such as microwave ovens and remote controls. As you can probably guess, many different types of CPUs are used as controllers. The trouble with C and C++ (and most other languages) is that they are designed to be compiled for a specific target. Although it is possible to compile a C++ program for just about any type of CPU, to do so

requires a full C++ compiler targeted for that CPU. The problem is that compilers are expensive and time-consuming to create. An easier—and more cost-efficient—solution was needed. In an attempt to find such a solution, Gosling and others began work on a portable, platform-independent language that could be used to produce code that would run on a variety of CPUs under differing environments. This effort ultimately led to the creation of Java.

About the time that the details of Java were being worked out, a second, and ultimately more important, factor was emerging that would play a crucial role in the future of Java. This second force was, of course, the World Wide Web. Had the Web not taken shape at about the same time that Java was being implemented, Java might have remained a useful but obscure language for programming consumer electronics. However, with the emergence

Chapter 1 The History and Evolution of Java 7

of the World Wide Web, Java was propelled to the forefront of computer language design, because the Web, too, demanded portable programs.

Most programmers learn early in their careers that portable programs are as elusive as they are desirable. While the quest for a way to create efficient, portable (platform-independent)

programs is nearly as old as the discipline of programming itself, it had taken a back seat to other, more pressing problems. Further, because (at that time) much of the computer

world had divided itself into the three competing camps of Intel, Macintosh, and UNIX, most programmers stayed within their fortified boundaries, and the urgent need for portable code was reduced. However, with the advent of the Internet and the Web, the old problem of portability returned with a vengeance. After all, the Internet consists of a diverse, distributed universe populated with various types of computers, operating systems, and CPUs. Even though many kinds of platforms are attached to the Internet, users would like them all to be able to run the same program. What was once an irritating but low priority problem had become a high-profile necessity.

By 1993, it became obvious to members of the Java design team that the problems of portability frequently encountered when creating code for embedded controllers are also found when attempting to create code for the Internet. In fact, the same problem that Java was initially designed to solve on a small scale could also be applied to the Internet on a large scale. This realization caused the focus of Java to switch from consumer electronics to Internet programming. So, while the desire for an architecture-neutral programming language provided the initial spark, the Internet ultimately led to Java's large-scale success.

As mentioned earlier, Java derives much of its character from C and C++. This is by intent. The Java designers knew that using the familiar syntax of C and echoing the object-oriented features of C++ would make their language appealing to the legions of experienced C/C++ programmers. In addition to the surface similarities, Java shares some of the other attributes that helped make C and C++ successful. First, Java was designed, tested, and refined by real, working programmers. It is a language grounded in the needs and experiences of the people who devised it. Thus, Java is a programmer's language. Second, Java is cohesive and logically consistent. Third, except for those constraints imposed by the Internet environment, Java gives you, the programmer, full control. If you program well, your programs reflect it. If you program poorly, your programs reflect that, too. Put differently, Java is not a language with training wheels. It is a language for professional programmers.

Because of the similarities between Java and C++, it is tempting to think of Java as simply the "Internet version of C++." However, to do so would be a large mistake. Java has

significant practical and philosophical differences. While it is true that Java was influenced by C++, it is not an enhanced version of C++. For example, Java is neither upwardly nor downwardly compatible with C++. Of course, the similarities with C++ are significant, and if you are a C++ programmer, then you will feel right at home with Java. One other point: Java was not designed to replace C++. Java was designed to solve a certain set of problems. C++ was designed to solve a different set of problems. Both will coexist for many years to come.

As mentioned at the start of this chapter, computer languages evolve for two reasons: to adapt to changes in environment and to implement advances in the art of programming. The environmental change that prompted Java was the need for platform-independent programs destined for distribution on the Internet. However, Java also embodies changes in the way that people approach the writing of programs. For example, Java enhanced and refined the object-oriented paradigm used by C++, added integrated support for multithreading, and provided a library that simplified Internet access. In the final analysis,

8 PART I The Java Language

though, it was not the individual features of Java that made it so remarkable. Rather, it was the language as a whole. Java was the perfect response to the demands of the then newly emerging, highly distributed computing universe. Java was to Internet programming what C was to system programming: a revolutionary force that changed the world.

The C# Connection

The reach and power of Java continues to be felt in the world of computer language development. Many of its innovative features, constructs, and concepts have become part of the baseline for any new language. The success of Java is simply too important to ignore.

Perhaps the most important example of Java's influence is C#. Created by Microsoft to support the .NET Framework, C# is closely related to Java. For example, both share the same general syntax, support distributed programming, and utilize the same object model. There are, of course, differences between Java and C#, but the overall "look and feel" of these languages is very similar. This "cross-pollination" from Java to C# is the strongest testimonial to date that Java redefined the way we think about and use a computer language.

How Java Changed the Internet

The Internet helped catapult Java to the forefront of programming, and Java, in turn, had a profound effect on the Internet. In addition to simplifying web programming in general, Java innovated a new type of networked program called the applet that changed the way the online world thought about content. Java also addressed some of the thorniest issues associated with the Internet: portability and security. Let's look more closely at each of these.

Java Applets

An *applet* is a special kind of Java program that is designed to be transmitted over the Internet and automatically executed by a Java-compatible web browser. Furthermore, an applet is downloaded on demand, without further interaction with the user. If the user clicks a link that contains an applet, the applet will be automatically downloaded and run in the browser. Applets are intended to be small programs. They are typically used to display data provided by the server, handle user input, or provide simple functions, such as a loan calculator, that execute locally, rather than on the server. In essence, the applet

allows some functionality to be moved from the server to the client.

The creation of the applet changed Internet programming because it expanded the universe of objects that can move about freely in cyberspace. In general, there are two very broad categories of objects that are transmitted between the server and the client: passive information and dynamic, active programs. For example, when you read your e-mail, you are viewing passive data. Even when you download a program, the program's code is still only passive data until you execute it. By contrast, the applet is a dynamic, self-executing program. Such a program is an active agent on the client computer, yet it is initiated by the server.

As desirable as dynamic, networked programs are, they also present serious problems in the areas of security and portability. Obviously, a program that downloads and executes automatically on the client computer must be prevented from doing harm. It must also be able to run in a variety of different environments and under different operating systems. As you will see, Java solved these problems in an effective and elegant way. Let's look a bit more closely at each.

Chapter 1 The History and Evolution of Java 9

Security

As you are likely aware, every time you download a "normal" program, you are taking a risk, because the code you are downloading might contain a virus, Trojan horse, or other harmful

code. At the core of the problem is the fact that malicious code can cause its damage because

it has gained unauthorized access to system resources. For example, a virus program might gather private information, such as credit card numbers, bank account balances, and passwords, by searching the contents of your computer's local file system. In order for Java to enable applets to be downloaded and executed on the client computer safely, it was necessary to prevent an applet from launching such an attack.

Java achieved this protection by confining an applet to the Java execution environment and not allowing it access to other parts of the computer. (You will see how this is accomplished shortly.) The ability to download applets with confidence that no harm will be done and that no security will be breached may have been the single most innovative aspect of Java.

Portability

Portability is a major aspect of the Internet because there are many different types of computers and operating systems connected to it. If a Java program were to be run on virtually any computer connected to the Internet, there needed to be some way to enable that program to execute on different systems. For example, in the case of an applet, the same applet must be able to be downloaded and executed by the wide variety of CPUs, operating systems, and browsers connected to the Internet. It is not practical to have different versions of the applet for different computers. The *same* code must work on *all* computers. Therefore, some means of generating portable executable code was needed. As you will soon see, the same mechanism that helps ensure security also helps create portability.

Java's Magic: The Bytecode

The key that allows Java to solve both the security and the portability problems just described is that the output of a Java compiler is not executable code. Rather, it is

bytecode. Bytecode is a highly optimized set of instructions designed to be executed by the Java run-time system, which is called the Java Virtual Machine (JVM). In essence, the original JVM was designed as an interpreter for bytecode. This may come as a bit of a surprise since many modern languages are designed to be compiled into executable code because of performance concerns. However, the fact that a Java program is executed by the JVM helps solve the major problems associated with web-based programs. Here is why.

Translating a Java program into bytecode makes it much easier to run a program in a wide variety of environments because only the JVM needs to be implemented for each platform. Once the run-time package exists for a given system, any Java program can run on it. Remember, although the details of the JVM will differ from platform to platform, all understand the same Java bytecode. If a Java program were compiled to native code, then different versions of the same program would have to exist for each type of CPU connected to the Internet. This is, of course, not a feasible solution. Thus, the execution of bytecode by the JVM is the easiest way to create truly portable programs.

The fact that a Java program is executed by the JVM also helps to make it secure. Because the JVM is in control, it can contain the program and prevent it from generating

10 PART I The Java Language

side effects outside of the system. As you will see, safety is also enhanced by certain restrictions that exist in the Java language.

In general, when a program is compiled to an intermediate form and then interpreted by a virtual machine, it runs slower than it would run if compiled to executable code. However, with Java, the differential between the two is not so great. Because bytecode has been highly optimized, the use of bytecode enables the JVM to execute programs much faster than you might expect.

Although Java was designed as an interpreted language, there is nothing about Java that prevents on-the-fly compilation of bytecode into native code in order to boost performance. For this reason, the HotSpot technology was introduced not long after Java's initial release. HotSpot provides a Just-In-Time (JIT) compiler for bytecode. When a JIT compiler is part of the JVM, selected portions of bytecode are compiled into executable code in real time, on a piece-by-piece, demand basis. It is important to understand that it is not practical to compile an entire Java program into executable code all at once, because Java performs various run-time checks that can be done only at run time. Instead, a JIT compiler compiles code as it is needed, during execution. Furthermore, not all sequences of bytecode are compiled—only those that will benefit from compilation. The remaining code is simply interpreted. However, the just-in-time approach still yields a significant performance boost. Even when dynamic compilation is applied to bytecode, the portability and safety features still apply, because the JVM is still in charge of the execution environment.

Servlets: Java on the Server Side

As useful as applets can be, they are just one half of the client/server equation. Not long after the initial release of Java, it became obvious that Java would also be useful on the server side. The result was the *servlet*. A servlet is a small program that executes on the server. Just as applets dynamically extend the functionality of a web browser, servlets dynamically extend the functionality of a web server. Thus, with the advent of the servlet, Java spanned both sides of the client/server connection.

Servlets are used to create dynamically generated content that is then served to the client. For example, an online store might use a servlet to look up the price for an item in a database. The price information is then used to dynamically generate a web page that is sent to the browser. Although dynamically generated content is available through

mechanisms such as CGI (Common Gateway Interface), the servlet offers several advantages, including increased performance.

Because servlets (like all Java programs) are compiled into bytecode and executed by the JVM, they are highly portable. Thus, the same servlet can be used in a variety of different server environments. The only requirements are that the server support the JVM and a servlet container.

The Java Buzzwords

No discussion of Java's history is complete without a look at the Java buzzwords. Although the fundamental forces that necessitated the invention of Java are portability and security, other factors also played an important role in molding the final form of the language. The key considerations were summed up by the Java team in the following list of buzzwords:

- Simple
- Secure

Chapter 1 The History and Evolution of Java 11

- Portable
- · Object-oriented
- Robust
- · Multithreaded
- · Architecture-neutral
- Interpreted
- High performance
- Distributed
- Dynamic

Two of these buzzwords have already been discussed: secure and portable. Let's examine what each of the others implies.

Simple

Java was designed to be easy for the professional programmer to learn and use effectively. Assuming that you have some programming experience, you will not find Java hard to master. If you already understand the basic concepts of object-oriented programming, learning Java will be even easier. Best of all, if you are an experienced C++ programmer, moving to Java will require very little effort. Because Java inherits the C/C++ syntax and many of the object oriented features of C++, most programmers have little trouble learning Java.

Object-Oriented

Although influenced by its predecessors, Java was not designed to be source-code compatible with any other language. This allowed the Java team the freedom to design with a blank slate. One outcome of this was a clean, usable, pragmatic approach to objects. Borrowing liberally from many seminal object-software environments of the last few decades, Java manages to strike a balance between the purist's "everything is an object" paradigm and the pragmatist's "stay out of my way" model. The object model in

Java is simple and easy to extend, while primitive types, such as integers, are kept as high-performance nonobjects.

Robust

The multiplatformed environment of the Web places extraordinary demands on a program, because the program must execute reliably in a variety of systems. Thus, the ability to create robust programs was given a high priority in the design of Java. To gain reliability, Java restricts you in a few key areas to force you to find your mistakes early in program development. At the same time, Java frees you from having to worry about many of the most common causes of programming errors. Because Java is a strictly typed language, it checks your code at compile time. However, it also checks your code at run time. Many hard-to-track-down bugs that often turn up in hard-to-reproduce run-time situations are simply impossible to create in Java. Knowing that what you have written will behave in a predictable way under diverse conditions is a key feature of Java.

To better understand how Java is robust, consider two of the main reasons for program failure: memory management mistakes and mishandled exceptional conditions (that is, run-time errors). Memory management can be a difficult, tedious task in traditional

12 PART I The Java Language

programming environments. For example, in C/C++, the programmer will often manually allocate and free all dynamic memory. This sometimes leads to problems, because programmers will either forget to free memory that has been previously allocated or, worse, try to free some memory that another part of their code is still using. Java virtually eliminates these problems by managing memory allocation and deallocation for you. (In fact, deallocation is completely automatic, because Java provides garbage collection for unused objects.) Exceptional conditions in traditional environments often arise in situations such as division by zero or "file not found," and they must be managed with clumsy and hard-to read constructs. Java helps in this area by providing object-oriented exception handling. In a well-written Java program, all run-time errors can—and should—be managed by your program.

Multithreaded

Java was designed to meet the real-world requirement of creating interactive, networked programs. To accomplish this, Java supports multithreaded programming, which allows you to write programs that do many things simultaneously. The Java run-time system comes with an elegant yet sophisticated solution for multiprocess synchronization that enables you to construct smoothly running interactive systems. Java's easy-to-use approach to multithreading allows you to think about the specific behavior of your program, not the multitasking subsystem.

Architecture-Neutral

A central issue for the Java designers was that of code longevity and portability. At the time of Java's creation, one of the main problems facing programmers was that no guarantee existed that if you wrote a program today, it would run tomorrow—even on the same machine. Operating system upgrades, processor upgrades, and changes in core system resources can all combine to make a program malfunction. The Java designers made several hard decisions in the Java language and the Java Virtual Machine in an attempt to alter this situation. Their goal was "write once; run anywhere, any time, forever." To a great extent, this goal was accomplished.

Interpreted and High Performance

As described earlier, Java enables the creation of cross-platform programs by compiling into an intermediate representation called Java bytecode. This code can be executed on any system that implements the Java Virtual Machine. Most previous attempts at cross-platform solutions have done so at the expense of performance. As explained earlier, the Java bytecode was carefully designed so that it would be easy to translate directly into native machine code for very high performance by using a just-in-time compiler. Java run-time systems that provide this feature lose none of the benefits of the platform-independent code.

Distributed

Java is designed for the distributed environment of the Internet because it handles TCP/IP protocols. In fact, accessing a resource using a URL is not much different from accessing a file. Java also supports *Remote Method Invocation (RMI)*. This feature enables a program to invoke methods across a network.

Chapter 1 The History and Evolution of Java 13

Dynamic

Java programs carry with them substantial amounts of run-time type information that is used to verify and resolve accesses to objects at run time. This makes it possible to dynamically link

code in a safe and expedient manner. This is crucial to the robustness of the Java environment,

in which small fragments of bytecode may be dynamically updated on a running system.

The Evolution of Java

The initial release of Java was nothing short of revolutionary, but it did not mark the end of Java's era of rapid innovation. Unlike most other software systems that usually settle into a pattern of small, incremental improvements, Java continued to evolve at an explosive pace. Soon after the release of Java 1.0, the designers of Java had already created Java 1.1. The features added by Java 1.1 were more significant and substantial than the increase in the minor revision number would have you think. Java 1.1 added many new library elements, redefined the way events are handled, and reconfigured many features of the 1.0 library. It also deprecated (rendered obsolete) several features originally defined by Java 1.0. Thus, Java 1.1 both added to and subtracted from attributes of its original specification.

The next major release of Java was Java 2, where the "2" indicates "second generation." The creation of Java 2 was a watershed event, marking the beginning of Java's "modern age." The first release of Java 2 carried the version number 1.2. It may seem odd that the first release of Java 2 used the 1.2 version number. The reason is that it originally referred to the internal version number of the Java libraries, but then was generalized to refer to the entire release. With Java 2, Sun repackaged the Java product as J2SE (Java 2 Platform Standard Edition), and the version numbers began to be applied to that product.

Java 2 added support for a number of new features, such as Swing and the Collections Framework, and it enhanced the Java Virtual Machine and various programming tools. Java 2 also contained a few deprecations. The most important affected the **Thread** class in which the methods **suspend()**, **resume()**, and **stop()** were

deprecated.

J2SE 1.3 was the first major upgrade to the original Java 2 release. For the most part, it added to existing functionality and "tightened up" the development environment. In general, programs written for version 1.2 and those written for version 1.3 are source-code compatible. Although version 1.3 contained a smaller set of changes than the preceding three major releases, it was nevertheless important.

The release of J2SE 1.4 further enhanced Java. This release contained several important upgrades, enhancements, and additions. For example, it added the new keyword **assert**, chained exceptions, and a channel-based I/O subsystem. It also made changes to the Collections Framework and the networking classes. In addition, numerous small changes were made throughout. Despite the significant number of new features, version 1.4 maintained nearly 100 percent source-code compatibility with prior versions.

The next release of Java was J2SE 5, and it was revolutionary. Unlike most of the previous Java upgrades, which offered important, but measured improvements, J2SE 5 fundamentally expanded the scope, power, and range of the language. To grasp the magnitude of the changes that J2SE 5 made to Java, consider the following list of its major new features:

- Generics
- Annotations

14 PART I The Java Language

- · Autoboxing and auto-unboxing
- Enumerations
- Enhanced, for-each style for loop
- · Variable-length arguments (varargs)
- Static import
- Formatted I/O
- · Concurrency utilities

This is not a list of minor tweaks or incremental upgrades. Each item in the list represented a significant addition to the Java language. Some, such as generics, the enhanced **for**, and varargs, introduced new syntax elements. Others, such as autoboxing and auto-unboxing, altered the semantics of the language. Annotations added an entirely new dimension to programming. In all cases, the impact of these additions went beyond their direct effects. They changed the very character of Java itself.

The importance of these new features is reflected in the use of the version number "5." The next version number for Java would normally have been 1.5. However, the new features were so significant that a shift from 1.4 to 1.5 just didn't seem to express the magnitude of the change. Instead, Sun elected to increase the version number to 5 as a way of emphasizing that a major event was taking place. Thus, it was named J2SE 5, and the developer's kit was called JDK 5. However, in order to maintain consistency, Sun decided to use 1.5 as its internal version number, which is also referred to as the developer version number. The "5" in J2SE 5 is called the product version number.

The next release of Java was called Java SE 6. Sun once again decided to change the name of the Java platform. First, notice that the "2" was dropped. Thus, the platform was now named *Java SE*, and the official product name was *Java Platform, Standard Edition* 6. The Java Development Kit was called JDK 6. As with J2SE 5, the 6 in Java SE 6 is the product version number. The internal, developer version number is 1.6.

Java SE 6 built on the base of J2SE 5, adding incremental improvements. Java SE 6 added no major features to the Java language proper, but it did enhance the API libraries,

added several new packages, and offered improvements to the runtime. It also went through several updates during its (in Java terms) long life cycle, with several upgrades added along the way. In general, Java SE 6 served to further solidify the advances made by J2SE 5.

Java SE 7 was the next release of Java, with the Java Development Kit being called JDK 7, and an internal version number of 1.7. Java SE 7 was the first major release of Java since Sun Microsystems was acquired by Oracle. Java SE 7 contained many new features, including significant additions to the language and the API libraries. Upgrades to the Java run-time system that support non-Java languages were also included, but it is the language and library additions that were of most interest to Java programmers.

The new language features were developed as part of *Project Coin*. The purpose of Project Coin was to identify a number of small changes to the Java language that would be incorporated into JDK 7. Although these features were collectively referred to as "small," the effects of these changes have been quite large in terms of the code they impact. In fact, for

Chapter 1 The History and Evolution of Java 15

many programmers, these changes may well have been the most important new features in Java SE 7. Here is a list of the language features added by JDK 7:

- · A String can now control a switch statement.
- · Binary integer literals.
- Underscores in numeric literals.
- An expanded try statement, called try-with-resources, that supports automatic
 resource management. (For example, streams can be closed automatically when
 they are no longer needed.)
- Type inference (via the diamond operator) when constructing a generic instance.
- Enhanced exception handling in which two or more exceptions can be caught by a single catch (multi-catch) and better type checking for exceptions that are rethrown.
- Although not a syntax change, the compiler warnings associated with some types of varargs methods were improved, and you have more control over the warnings.

As you can see, even though the Project Coin features were considered small changes to the language, their benefits were much larger than the qualifier "small" would suggest. In particular, the **try**-with-resources statement has profoundly affected the way that stream-based code is written. Also, the ability to use a **String** to control a **switch** statement was a long desired improvement that simplified coding in many situations.

Java SE 7 made several additions to the Java API library. Two of the most important were the enhancements to the NIO Framework and the addition of the Fork/Join Framework. NIO (which originally stood for *New I/O*) was added to Java in version 1.4. However, the changes added by Java SE 7 fundamentally expanded its capabilities. So significant were the changes, that the term *NIO.2* is often used.

The Fork/Join Framework provides important support for *parallel programming*. Parallel programming is the name commonly given to the techniques that make effective use of computers that contain more than one processor, including multicore systems. The advantage that multicore environments offer is the prospect of significantly increased program performance. The Fork/Join Framework addressed parallel programming by

- Simplifying the creation and use of tasks that can execute concurrently
- Automatically making use of multiple processors

Therefore, by using the Fork/Join Framework, you can easily create scaleable applications that automatically take advantage of the processors available in the execution environment. Of course, not all algorithms lend themselves to parallelization, but for those that do, a significant improvement in execution speed can be obtained.

Java SE 8

The newest release of Java is Java SE 8, with the developer's kit being called JDK 8. It has an internal version number of 1.8. JDK 8 represents a very significant upgrade to the Java language because of the inclusion of a far-reaching new language feature: the *lambda expression*. The impact of lambda expressions will be profound, changing both the way that

16 PART I The Java Language

programming solutions are conceptualized and how Java code is written. As explained in detail in Chapter 15, lambda expressions add functional programming features to Java. In the process, lambda expressions can simplify and reduce the amount of source code needed to create certain constructs, such as some types of anonymous classes. The addition of lambda expressions also causes a new operator (the ->) and a new syntax element to be added to the language. Lambda expressions help ensure that Java will remain the vibrant, nimble language that users have come to expect.

The inclusion of lambda expressions has also had a wide-ranging effect on the Java libraries, with new features being added to take advantage of them. One of the most important is the new stream API, which is packaged in <code>java.util.stream</code>. The stream API supports pipeline operations on data and is optimized for lambda expressions. Another very important new package is <code>java.util.function</code>. It defines a number of <code>functional interfaces</code>, which provide additional support for lambda expressions. Other new lambda-related features are found throughout the API library.

Another lambda-inspired feature affects **interface**. Beginning with JDK 8, it is now possible to define a default implementation for a method specified by an interface. If no implementation for a default method is created, then the default defined by the interface is used. This feature enables interfaces to be gracefully evolved over time because a new method can be added to an interface without breaking existing code. It can also streamline the implementation of an interface when the defaults are appropriate. Other new features in JDK 8 include a new time and date API, type annotations, and the ability to use parallel processing when sorting an array, among others. JDK 8 also bundles support for JavaFX 8, the latest version of Java's new GUI application framework. JavaFX is expected to soon play an important part in nearly all Java applications, ultimately replacing Swing for most GUI-based projects. Part IV of this book provides an introduction to it.

In the final analysis, Java SE 8 is a major release that profoundly expands the capabilities of the language and changes the way that Java code is written. Its effects will be felt throughout the Java universe and for years to come. It truly is that important of a upgrade.

The material in this book has been updated to reflect Java SE 8, with many new features, updates, and additions indicated throughout.

A Culture of Innovation

Since the beginning, Java has been at the center of a culture of innovation. Its original

release redefined programming for the Internet. The Java Virtual Machine (JVM) and bytecode changed the way we think about security and portability. The applet (and then the servlet) made the Web come alive. The Java Community Process (JCP) redefined the way that new ideas are assimilated into the language. The world of Java has never stood still for very long. Java SE 8 is the latest release in Java's ongoing, dynamic history.

2 CHAPTER of Java

As in all other computer languages, the elements of Java do not exist in isolation. Rather, they work together to form the language as a whole. However, this interrelatedness can make it difficult to describe one aspect of Java without involving several others. Often a discussion of one feature implies prior knowledge of another. For this reason, this chapter presents a quick overview of several key features of Java. The material described here will give you a foothold that will allow you to write and understand simple programs. Most of the topics discussed will be examined in greater detail in the remaining chapters of Part I.

Object-Oriented Programming

Object-oriented programming (OOP) is at the core of Java. In fact, all Java programs are to at least some extent object-oriented. OOP is so integral to Java that it is best to understand its basic principles before you begin writing even simple Java programs. Therefore, this chapter begins with a discussion of the theoretical aspects of OOP.

Two Paradigms

All computer programs consist of two elements: code and data. Furthermore, a program can be conceptually organized around its code or around its data. That is, some programs are written around "what is happening" and others are written around "who is being affected." These are the two paradigms that govern how a program is constructed. The first way is called the *process-oriented model*. This approach characterizes a program as a series of linear steps (that is, code). The process-oriented model can be thought of as *code acting on data*. Procedural languages such as C employ this model to considerable success. However, as mentioned in Chapter 1, problems with this approach appear as programs grow larger and more complex.

To manage increasing complexity, the second approach, called *object-oriented programming*, was conceived. Object-oriented programming organizes a program around its data (that is, objects) and a set of well-defined interfaces to that data. An object-oriented program can be characterized as *data controlling access to code*. As you will see, by switching the controlling entity to data, you can achieve several organizational benefits.

Abstraction

An essential element of object-oriented programming is abstraction. Humans manage complexity through abstraction. For example, people do not think of a car as a set of tens of thousands of individual parts. They think of it as a well-defined object with its own unique behavior. This abstraction allows people to use a car to drive to the grocery store without being overwhelmed by the complexity of the parts that form the car. They can ignore the details of how the engine, transmission, and braking systems work. Instead, they are free to utilize the object as a whole.

A powerful way to manage abstraction is through the use of hierarchical classifications. This allows you to layer the semantics of complex systems, breaking them into more manageable pieces. From the outside, the car is a single object. Once inside, you see that the car consists of several subsystems: steering, brakes, sound system, seat belts, heating, cellular phone, and so on. In turn, each of these subsystems is made up of more specialized units. For instance, the sound system consists of a radio, a CD player, and/or a tape or MP3 player. The point is that you manage the complexity of the car (or any other complex system) through the use of hierarchical abstractions.

Hierarchical abstractions of complex systems can also be applied to computer programs. The data from a traditional process-oriented program can be transformed by abstraction into its component objects. A sequence of process steps can become a collection of messages between these objects. Thus, each of these objects describes its own unique behavior. You can treat these objects as concrete entities that respond to messages telling them to do something. This is the essence of object-oriented programming.

Object-oriented concepts form the heart of Java just as they form the basis for human understanding. It is important that you understand how these concepts translate into programs. As you will see, object-oriented programming is a powerful and natural paradigm for creating programs that survive the inevitable changes accompanying the life cycle of any major software project, including conception, growth, and aging. For example, once you have well-defined objects and clean, reliable interfaces to those objects, you can gracefully decommission or replace parts of an older system without fear.

The Three OOP Principles

All object-oriented programming languages provide mechanisms that help you implement the object-oriented model. They are encapsulation, inheritance, and polymorphism. Let's take a look at these concepts now.

Encapsulation

Encapsulation is the mechanism that binds together code and the data it manipulates, and keeps both safe from outside interference and misuse. One way to think about encapsulation is as a protective wrapper that prevents the code and data from being arbitrarily accessed by other code defined outside the wrapper. Access to the code and data inside the wrapper is tightly controlled through a well-defined interface. To relate this to the real world, consider the automatic transmission on an automobile. It encapsulates hundreds of bits of information about your engine, such as how much you are accelerating, the pitch of the surface you are on, and the position of the shift lever. You, as the user, have only one method of affecting this complex encapsulation: by moving the gear-shift lever. You can't affect the transmission by using the turn signal or windshield wipers, for example. Thus, the gear-shift lever is a well-defined (indeed, unique) interface to the transmission. Further, what occurs inside the

transmission does not affect objects outside the transmission. For example, shifting gears does not turn on the headlights! Because an automatic transmission is encapsulated, dozens of car manufacturers can implement one in any way they please. However, from the driver's point of view, they all work the same. This same idea can be applied to programming. The

power of encapsulated code is that everyone knows how to access it and thus can use it regardless of the implementation details—and without fear of unexpected side effects.

In Java, the basis of encapsulation is the class. Although the class will be examined in great detail later in this book, the following brief discussion will be helpful now. A *class* defines the structure and behavior (data and code) that will be shared by a set of objects.

Each object

of a given class contains the structure and behavior defined by the class, as if it were stamped out by a mold in the shape of the class. For this reason, objects are sometimes referred to as *instances of a class*. Thus, a class is a logical construct; an object has physical reality.

When you create a class, you will specify the code and data that constitute that class. Collectively, these elements are called *members* of the class. Specifically, the data defined by the class are referred to as *member variables* or *instance variables*. The code that operates on that data is referred to as *member methods* or just *methods*. (If you are familiar with C/C++, it may help to know that what a Java programmer calls a *method*, a C/C++ programmer calls a *function*.) In properly written Java programs, the methods define how the member variables can be used. This means that the behavior and interface of a class are defined by the methods that operate on its instance data.

Since the purpose of a class is to encapsulate complexity, there are mechanisms for hiding the complexity of the implementation inside the class. Each method or variable in a class may be marked private or public. The *public* interface of a class represents everything

that external users of the class need to know, or may know. The *private* methods and data can only be accessed by code that is a member of the class. Therefore, any other code that is not a member of the class cannot access a private method or variable. Since the private members of a class may only be accessed by other parts of your program through the class' public methods, you can ensure that no improper actions take place. Of course, this means that the public interface should be carefully designed not to expose too much of the inner workings of a class (see Figure 2-1).

Inheritance

Inheritance is the process by which one object acquires the properties of another object. This is important because it supports the concept of hierarchical classification. As mentioned earlier, most knowledge is made manageable by hierarchical (that is, top-down) classifications. For example, a Golden Retriever is part of the classification dog, which in turn is part of the mammal class, which is under the larger class animal. Without the use of hierarchies, each object would need to define all of its characteristics explicitly. However, by use of inheritance, an object need only define those qualities that make it unique within its class. It can inherit its general attributes from its parent. Thus, it is the inheritance mechanism that makes it possible for one object to be a specific instance of a more general case. Let's take a closer look at this process.

Most people naturally view the world as made up of objects that are related to each other in a hierarchical way, such as animals, mammals, and dogs. If you wanted to describe animals in an abstract way, you would say they have some attributes, such as size, intelligence, and type of skeletal system. Animals also have certain behavioral aspects; they eat, breathe, and sleep. This description of attributes and behavior is the class

Figure 2-1 Encapsulation: public methods can be used to protect private data.

If you wanted to describe a more specific class of animals, such as mammals, they would have more specific attributes, such as type of teeth and mammary glands. This is known as a *subclass* of animals, where animals are referred to as mammals' *superclass*.

Since mammals are simply more precisely specified animals, they *inherit* all of the attributes from animals. A deeply inherited subclass inherits all of the attributes from each of its ancestors in the *class hierarchy*.

Inheritance interacts with encapsulation as well. If a given class encapsulates some attributes, then any subclass will have the same attributes *plus* any that it adds as part of its specialization (see Figure 2-2). This is a key concept that lets object-oriented programs grow in complexity linearly rather than geometrically. A new subclass inherits all of the attributes of all of its ancestors. It does not have unpredictable interactions with the majority of the rest of the code in the system.

Figure 2-2 Labrador inherits the encapsulation of all its superclasses.

Polymorphism

Polymorphism (from Greek, meaning "many forms") is a feature that allows one interface to be used for a general class of actions. The specific action is determined by the exact nature of the situation. Consider a stack (which is a last-in, first-out list). You might have a program that requires three types of stacks. One stack is used for integer values, one for floating point values, and one for characters. The algorithm that implements each stack is the same, even though the data being stored differs. In a non-object-oriented language, you would be required to create three different sets of stack routines, with each set using different names. However, because of polymorphism, in Java you can specify a general set of stack routines that all share the same names.

22 PART I The Java Language

More generally, the concept of polymorphism is often expressed by the phrase "one interface, multiple methods." This means that it is possible to design a generic interface to a group of related activities. This helps reduce complexity by allowing the same interface to be used to specify a *general class of action*. It is the compiler's job to select the *specific action* (that is, method) as it applies to each situation. You, the programmer, do not need to make this selection manually. You need only remember and utilize the general interface.

Extending the dog analogy, a dog's sense of smell is polymorphic. If the dog smells a cat, it will bark and run after it. If the dog smells its food, it will salivate and run to its bowl.

The same sense of smell is at work in both situations. The difference is what is being smelled, that is, the type of data being operated upon by the dog's nose! This same general concept can be implemented in Java as it applies to methods within a Java program.

Polymorphism, Encapsulation, and Inheritance Work Together

When properly applied, polymorphism, encapsulation, and inheritance combine to produce a programming environment that supports the development of far more robust and scaleable programs than does the process-oriented model. A well-designed hierarchy of classes is the basis for reusing the code in which you have invested time and effort developing and testing. Encapsulation allows you to migrate your implementations over time without breaking the code that depends on the public interface of your classes. Polymorphism allows you to create clean, sensible, readable, and resilient code.

Of the two real-world examples, the automobile more completely illustrates the power of object-oriented design. Dogs are fun to think about from an inheritance standpoint, but cars are more like programs. All drivers rely on inheritance to drive different types (subclasses) of vehicles. Whether the vehicle is a school bus, a Mercedes sedan, a Porsche, or the family minivan, drivers can all more or less find and operate the steering wheel, the brakes, and the accelerator. After a bit of gear grinding, most people can even manage the difference between a stick shift and an automatic, because they fundamentally understand their common superclass, the transmission.

People interface with encapsulated features on cars all the time. The brake and gas pedals hide an incredible array of complexity with an interface so simple you can operate them with your feet! The implementation of the engine, the style of brakes, and the size of the tires have no effect on how you interface with the class definition of the pedals.

The final attribute, polymorphism, is clearly reflected in the ability of car manufacturers to offer a wide array of options on basically the same vehicle. For example, you can get an antilock braking system or traditional brakes, power or rack-and-pinion steering, and 4-, 6-, or 8-cylinder engines. Either way, you will still press the brake pedal to stop, turn the steering wheel to change direction, and press the accelerator when you want to move. The same interface can be used to control a number of different implementations.

As you can see, it is through the application of encapsulation, inheritance, and polymorphism that the individual parts are transformed into the object known as a car. The same is also true of computer programs. By the application of object-oriented principles, the various parts of a complex program can be brought together to form a cohesive, robust, maintainable whole.

As mentioned at the start of this section, every Java program is object-oriented. Or, put more precisely, every Java program involves encapsulation, inheritance, and polymorphism. Although the short example programs shown in the rest of this chapter and in the next few chapters may not seem to exhibit all of these features, they are nevertheless present. As you

Chapter 2 An Overview of Java 23

will see, many of the features supplied by Java are part of its built-in class libraries, which do make extensive use of encapsulation, inheritance, and polymorphism.

A First Simple Program

Now that the basic object-oriented underpinning of Java has been discussed, let's look at some actual Java programs. Let's start by compiling and running the short sample

program shown here. As you will see, this involves a little more work than you might imagine.

```
/*
This is a simple Java program.
Call this file "Example.java".
*/
class Example {
 // Your program begins with a call to main().
 public static void main(String args[]) {
 System.out.println("This is a simple Java program.");
 }
}
```

NOTE The descriptions that follow use the standard Java SE 8 Development Kit (JDK 8), which is available from Oracle. If you are using an integrated development environment (IDE), then you will need to follow a different procedure for compiling and executing Java programs. In this case, consult your IDE's documentation for details.

Entering the Program

For most computer languages, the name of the file that holds the source code to a program is immaterial. However, this is not the case with Java. The first thing that you must learn about Java is that the name you give to a source file is very important. For this example, the name of the source file should be **Example.java**. Let's see why.

In Java, a source file is officially called a *compilation unit*. It is a text file that contains (among other things) one or more class definitions. (For now, we will be using source files that contain only one class.) The Java compiler requires that a source file use the **.iava** filename extension.

As you can see by looking at the program, the name of the class defined by the program is also **Example**. This is not a coincidence. In Java, all code must reside inside a class. By convention, the name of the main class should match the name of the file that holds the program. You should also make sure that the capitalization of the filename matches the class name. The reason for this is that Java is case-sensitive. At this point, the convention that filenames correspond to class names may seem arbitrary. However, this convention makes it easier to maintain and organize your programs.

Compiling the Program

To compile the **Example** program, execute the compiler, **javac**, specifying the name of the source file on the command line, as shown here:

```
C:\>javac Example.java
```

The **javac** compiler creates a file called **Example.class** that contains the bytecode version of the program. As discussed earlier, the Java bytecode is the intermediate representation of

24 PART I The Java Language

your program that contains instructions the Java Virtual Machine will execute. Thus, the output of **javac** is not code that can be directly executed.

To actually run the program, you must use the Java application launcher called **java**. To do so, pass the class name **Example** as a command-line argument, as shown here:

```
C:\>java Example
```

When the program is run, the following output is displayed:

```
This is a simple Java program.
```

When Java source code is compiled, each individual class is put into its own output file named after the class and using the .class extension. This is why it is a good idea to give your Java source files the same name as the class they contain—the name of the source file will match the name of the .class file. When you execute java as just shown, you are actually specifying the name of the class that you want to execute. It will automatically search for a file by that name that has the .class extension. If it finds the file, it will execute the code contained in the specified class.

A Closer Look at the First Sample Program

Although **Example.java** is quite short, it includes several key features that are common to all Java programs. Let's closely examine each part of the program.

The program begins with the following lines:

```
/*
This is a simple Java program.
Call this file "Example.java".
*/
```

This is a *comment*. Like most other programming languages, Java lets you enter a remark into a program's source file. The contents of a comment are ignored by the compiler. Instead, a comment describes or explains the operation of the program to anyone who is reading its source code. In this case, the comment describes the program and reminds you that the source file should be called **Example.java**. Of course, in real applications, comments generally explain how some part of the program works or what a specific feature does.

Java supports three styles of comments. The one shown at the top of the program is called a *multiline comment*. This type of comment must begin with /* and end with */. Anything between these two comment symbols is ignored by the compiler. As the name suggests, a multiline comment may be several lines long.

The next line of code in the program is shown here:

```
class Example {
```

This line uses the keyword **class** to declare that a new class is being defined. **Example** is an *identifier* that is the name of the class. The entire class definition, including all of its members, will be between the opening curly brace ({) and the closing curly brace (}). For the moment, don't worry too much about the details of a class except to note that in Java, all program activity occurs within one. This is one reason why all Java programs are (at least a little bit) object-oriented.

Chapter 2 An Overview of Java 25

The next line in the program is the single-line comment, shown here:

```
// Your program begins with a call to main().
```

This is the second type of comment supported by Java. A single-line comment begins with a //

and ends at the end of the line. As a general rule, programmers use multiline comments for longer remarks and single-line comments for brief, line-by-line descriptions. The third type of comment, a *documentation comment*, will be discussed in the "Comments" section later in this chapter.

The next line of code is shown here:

```
public static void main(String args[]) {
```

This line begins the **main()** method. As the comment preceding it suggests, this is the line at which the program will begin executing. All Java applications begin execution by calling **main()**. The full meaning of each part of this line cannot be given now, since it involves a detailed understanding of Java's approach to encapsulation. However, since most of the examples in the first part of this book will use this line of code, let's take a brief look at each part now.

The **public** keyword is an *access modifier*, which allows the programmer to control the visibility of class members. When a class member is preceded by **public**, then that member may be accessed by code outside the class in which it is declared. (The opposite of **public** is **private**, which prevents a member from being used by code defined outside of its class.) In this case, **main()** must be declared as **public**, since it must be called by code outside of its class when the program is started. The keyword **static** allows **main()** to be called without having to instantiate a particular instance of the class. This is necessary since **main()** is called by the Java Virtual Machine before any objects are made. The keyword **void** simply tells the compiler that **main()** does not return a value. As you will see, methods may also return values. If all this seems a bit confusing, don't worry. All of these concepts will be discussed in detail in subsequent chapters.

As stated, **main()** is the method called when a Java application begins. Keep in mind that Java is case-sensitive. Thus, **Main** is different from **main**. It is important to understand that the Java compiler will compile classes that do not contain a **main()** method. But **java** has no way to run these classes. So, if you had typed **Main** instead of **main**, the compiler would still compile your program. However, **java** would report an error because it would be unable to find the **main()** method.

Any information that you need to pass to a method is received by variables specified within the set of parentheses that follow the name of the method. These variables are called *parameters*. If there are no parameters required for a given method, you still need to include

the empty parentheses. In **main()**, there is only one parameter, albeit a complicated one. **String args[]** declares a parameter named **args**, which is an array of instances of the class **String**. (*Arrays* are collections of similar objects.) Objects of type **String** store character strings. In this case, **args** receives any command-line arguments present when the program is executed. This program does not make use of this information, but other programs shown later in this book will.

The last character on the line is the {. This signals the start of **main()** 's body. All of the code that comprises a method will occur between the method's opening curly brace and its closing curly brace.

26 PART I The Java Language

One other point: main() is simply a starting place for your program. A complex program will have dozens of classes, only one of which will need to have a main() method to get things started. Furthermore, in some cases, you won't need main() at all. For example, when creating applets—Java programs that are embedded in web browsers—you won't use main() since the web browser uses a different means of starting the execution of applets. The next line of code is shown here. Notice that it occurs inside main().

```
System.out.println("This is a simple Java program.");
```

This line outputs the string "This is a simple Java program." followed by a new line on the screen. Output is actually accomplished by the built-in **println()** method. In this case, **println()** displays the string which is passed to it. As you will see, **println()** can be used

to display other types of information, too. The line begins with **System.out**. While too complicated to explain in detail at this time, briefly, **System** is a predefined class that provides access to the system, and **out** is the output stream that is connected to the console.

As you have probably guessed, console output (and input) is not used frequently in most real-world Java applications. Since most modern computing environments are windowed and graphical in nature, console I/O is used mostly for simple utility programs, demonstration programs, and server-side code. Later in this book, you will learn other ways to generate output using Java. But for now, we will continue to use the console I/O methods.

Notice that the **println()** statement ends with a semicolon. All statements in Java end with a semicolon. The reason that the other lines in the program do not end in a semicolon is that they are not, technically, statements.

The first } in the program ends main(), and the last } ends the Example class definition.

A Second Short Program

Perhaps no other concept is more fundamental to a programming language than that of a variable. As you may know, a variable is a named memory location that may be assigned a value by your program. The value of a variable may be changed during the execution of the program. The next program shows how a variable is declared and how it is assigned a value. The program also illustrates some new aspects of console output. As the comments at the top of the program state, you should call this file **Example2.java**.

```
/*
Here is another short example.
Call this file "Example2.java".
*/
class Example2 {
  public static void main(String args []) {
 int num; // this declares a variable called num
  num = 100; // this assigns num the value 100
  System.out.println("This is num: " + num);
  num = num * 2;
  System.out.print("The value of num * 2 is ");
```

Chapter 2 An Overview of Java 27

```
System.out.println(num);
}
}
```

When you run this program, you will see the following output:

```
This is num: 100

The value of num * 2 is 200
```

Let's take a close look at why this output is generated. The first new line in the program is shown here:

```
int num; // this declares a variable called num
```

This line declares an integer variable called **num**. Java (like most other languages) requires that variables be declared before they are used.

Following is the general form of a variable declaration:

```
type var-name;
```

Here, *type* specifies the type of variable being declared, and *var-name* is the name of the variable. If you want to declare more than one variable of the specified type, you may use a comma-separated list of variable names. Java defines several data types, including integer, character, and floating-point. The keyword **int** specifies an integer type.

In the program, the line

```
num = 100; // this assigns num the value 100
```

assigns to **num** the value 100. In Java, the assignment operator is a single equal sign. The next line of code outputs the value of **num** preceded by the string "This is num:".

```
System.out.println("This is num: " + num);
```

In this statement, the plus sign causes the value of **num** to be appended to the string that precedes it, and then the resulting string is output. (Actually, **num** is first converted from an integer into its string equivalent and then concatenated with the string that precedes it. This process is described in detail later in this book.) This approach can be generalized. Using the + operator, you can join together as many items as you want within a single **println()** statement.

The next line of code assigns **num** the value of **num** times 2. Like most other languages, Java uses the * operator to indicate multiplication. After this line executes, **num** will contain the value 200.

Here are the next two lines in the program:

```
System.out.print ("The value of num * 2 is ");
System.out.println (num);
```

Several new things are occurring here. First, the built-in method **print()** is used to display the string "The value of num * 2 is ". This string is not followed by a newline. This means that when the next output is generated, it will start on the same line. The **print()** method is just like **println()**, except that it does not output a newline character after each call. Now look at the call to **println()**. Notice that **num** is used by itself. Both **print()** and **println()** can be used to output values of any of Java's built-in types.

28 PART I The Java Language

Two Control Statements

Although Chapter 5 will look closely at control statements, two are briefly introduced here so that they can be used in example programs in Chapters 3 and 4. They will also help illustrate an important aspect of Java: blocks of code.

The if Statement

The Java **if** statement works much like the IF statement in any other language. Further, it is syntactically identical to the **if** statements in C, C++, and C#. Its simplest form is shown here:

```
if(condition) statement;
```

Here, *condition* is a Boolean expression. If *condition* is true, then the statement is executed. If *condition* is false, then the statement is bypassed. Here is an example:

```
if(num < 100) System.out.println("num is less than 100");</pre>
```

In this case, if **num** contains a value that is less than 100, the conditional expression is true, and **println()** will execute. If **num** contains a value greater than or equal to 100, then the **println()** method is bypassed.

As you will see in Chapter 4, Java defines a full complement of relational operators which may be used in a conditional expression. Here are a few:

Operator	Meaning
<	Less than
>	Greater than
==	Equal to

Notice that the test for equality is the double equal sign. Here is a program that illustrates the **if** statement:

```
/*
  Demonstrate the if.

Call this file "IfSample.java".
*/
class IfSample {
  public static void main(String args[]) {
 int x, y;

  x = 10;
  y = 20;

  if(x < y) System.out.println("x is less than y");

  x = x * 2;
  if(x == y) System.out.println("x now equal to y");</pre>
```

Chapter 2 An Overview of Java 29

```
x = x * 2;
if(x > y) System.out.println("x now greater than y");
// this won't display anything
if(x == y) System.out.println("you won't see this");
}
```

The output generated by this program is shown here:

```
x is less than y
x now equal to y
x now greater than y
```

Notice one other thing in this program. The line

```
int x, y;
```

declares two variables, x and y, by use of a comma-separated list.

The for Loop

As you may know from your previous programming experience, loop statements are an important part of nearly any programming language. Java is no exception. In fact, as you will see in Chapter 5, Java supplies a powerful assortment of loop constructs. Perhaps the most versatile is the **for** loop. The simplest form of the **for** loop is shown here:

for(initialization; condition; iteration) statement;

In its most common form, the *initialization* portion of the loop sets a loop control variable to an initial value. The *condition* is a Boolean expression that tests the loop control variable. If the outcome of that test is true, the **for** loop continues to iterate. If it is false, the loop terminates. The *iteration* expression determines how the loop control variable is changed each time the loop iterates. Here is a short program that illustrates the **for** loop:

```
/*
  Demonstrate the for loop.

Call this file "ForTest.java".
  */
class ForTest {
  public static void main(String args[]) {
  int x;

  for(x = 0; x<10; x = x+1)
 System.out.println("This is x: " + x);
  }
}</pre>
```

This program generates the following output:

```
This is x: 0
This is x: 1
This is x: 2
This is x: 3
```

30 PART I The Java Language

```
This is x: 4
This is x: 5
This is x: 6
This is x: 7
This is x: 8
This is x: 9
```

In this example, \mathbf{x} is the loop control variable. It is initialized to zero in the initialization portion of the **for**. At the start of each iteration (including the first one), the conditional test $\mathbf{x} < \mathbf{10}$ is performed. If the outcome of this test is true, the **println()** statement is executed, and then the iteration portion of the loop is executed, which increases \mathbf{x} by 1. This process continues until the conditional test is false.

As a point of interest, in professionally written Java programs you will almost never see the iteration portion of the loop written as shown in the preceding program. That is, you will seldom see statements like this:

```
x = x + 1;
```

The reason is that Java includes a special increment operator which performs this operation more efficiently. The increment operator is ++. (That is, two plus signs back to back.) The increment operator increases its operand by one. By use of the increment operator, the preceding statement can be written like this:

```
X++;
```

Thus, the **for** in the preceding program will usually be written like this:

```
for(x = 0; x<10; x++)
```

You might want to try this. As you will see, the loop still runs exactly the same as it did before.

Java also provides a decrement operator, which is specified as --. This operator decreases its operand by one.

Using Blocks of Code

Java allows two or more statements to be grouped into *blocks of code*, also called *code blocks*. This is done by enclosing the statements between opening and closing curly braces. Once a block of code has been created, it becomes a logical unit that can be used any place that a single statement can. For example, a block can be a target for Java's **if** and **for** statements. Consider this **if** statement:

```
if(x < y) { // begin a block
x = y;
y = 0;
} // end of block</pre>
```

Here, if **x** is less than **y**, then both statements inside the block will be executed. Thus, the two statements inside the block form a logical unit, and one statement cannot execute without the other also executing. The key point here is that whenever you need to logically link two or more statements, you do so by creating a block.

Chapter 2 An Overview of Java 31

Let's look at another example. The following program uses a block of code as the target of a **for** loop.

```
/*
Demonstrate a block of code.

Call this file "BlockTest.java"
*/
class BlockTest {
  public static void main(String args[]) {
 int x, y;

y = 20;

// the target of this loop is a block
  for(x = 0; x<10; x++) {
 System.out.println("This is x: " + x);
 System.out.println("This is y: " + y);</pre>
```

```
y = y - 2;
}
}
```

The output generated by this program is shown here:

```
This is x: 0
This is y: 20
This is x: 1
This is y: 18
This is x: 2
This is y: 16
This is x: 3
This is y: 14
This is x: 4
This is y: 12
This is x: 5
This is y: 10
This is x: 6
This is y: 8
This is x: 7
This is y: 6
This is x: 8
This is y: 4
This is x: 9
This is y: 2
```

In this case, the target of the **for** loop is a block of code and not just a single statement. Thus, each time the loop iterates, the three statements inside the block will be executed. This fact is, of course, evidenced by the output generated by the program.

As you will see later in this book, blocks of code have additional properties and uses. However, the main reason for their existence is to create logically inseparable units of code.

32 PART I The Java Language

Lexical Issues

Now that you have seen several short Java programs, it is time to more formally describe the atomic elements of Java. Java programs are a collection of whitespace, identifiers, literals, comments, operators, separators, and keywords. The operators are described in the next chapter. The others are described next.

Whitespace

Java is a free-form language. This means that you do not need to follow any special indentation rules. For instance, the **Example** program could have been written all on one line or in any other strange way you felt like typing it, as long as there was at least one whitespace character between each token that was not already delineated by an operator or separator. In Java, whitespace is a space, tab, or newline.

Identifiers

Identifiers are used to name things, such as classes, variables, and methods. An identifier may be any descriptive sequence of uppercase and lowercase letters, numbers, or the underscore and dollar-sign characters. (The dollar-sign character is not intended for general use.) They must not begin with a number, lest they be

confused with a numeric literal. Again, Java is case-sensitive, so **VALUE** is a different identifier than **Value**. Some examples of valid identifiers are

AvgTemp	count	a4	\$test	this_is_ok
---------	-------	----	--------	------------

Invalid identifier names include these:

2count	high-temp	Not/ok
--------	-----------	--------

NOTE Beginning with JDK 8, the use of an underscore by itself as an identifier is

not recommended. Literals

A constant value in Java is created by using a *literal* representation of it. For example, here are some literals:

100 98.6	'X'	"This is a test"
----------	-----	------------------

Left to right, the first literal specifies an integer, the next is a floating-point value, the third is a character constant, and the last is a string. A literal can be used anywhere a value of its type is allowed.

Comments

As mentioned, there are three types of comments defined by Java. You have already seen two: single-line and multiline. The third type is called a *documentation comment*. This type of comment is used to produce an HTML file that documents your program. The

Chapter 2 An Overview of Java 33

documentation comment begins with a /** and ends with a */. Documentation comments are explained in the Appendix.

Separators

In Java, there are a few characters that are used as separators. The most commonly used separator in Java is the semicolon. As you have seen, it is used to terminate statements. The separators are shown in the following table:

Symbol	Name	Purpose
()	Parentheses	Used to contain lists of parameters in method definition and invocation. Also used for defining precedence in expressions, containing expressions in control statements, and surrounding cast types.
{}	Braces	Used to contain the values of automatically initialized arrays. Also used to define a block of code, for classes,

		methods, and local scopes.
[]	Brackets	Used to declare array types. Also used when dereferencing array values.
,	Semicolon	Terminates statements.
,	Comma	Separates consecutive identifiers in a variable declaration. Also used to chain statements together inside a for statement.
	Period	Used to separate package names from subpackages and classes. Also used to separate a variable or method from a reference variable.
::	Colons	Used to create a method or constructor reference. (Added by JDK 8.)

The Java Keywords

There are 50 keywords currently defined in the Java language (see Table 2-1). These keywords, combined with the syntax of the operators and separators, form the foundation

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

Table 2-1 Java Keywords

34 PART I The Java Language

of the Java language. These keywords cannot be used as identifiers. Thus, they cannot be used as names for a variable, class, or method.

The keywords **const** and **goto** are reserved but not used. In the early days of Java, several other keywords were reserved for possible future use. However, the current specification for Java defines only the keywords shown in Table 2-1.

In addition to the keywords, Java reserves the following: true, false, and null. These

are values defined by Java. You may not use these words for the names of variables, classes, and so on.

The Java Class Libraries

The sample programs shown in this chapter make use of two of Java's built-in methods: println() and print(). As mentioned, these methods are available through System.out. System is a class predefined by Java that is automatically included in your programs. In the larger view, the Java environment relies on several built-in class libraries that contain many built-in methods that provide support for such things as I/O, string handling, networking, and graphics. The standard classes also provide support for a graphical user interface (GUI). Thus, Java as a totality is a combination of the Java language itself, plus its standard classes. As you will see, the class libraries provide much of the functionality that comes with Java. Indeed, part of becoming a Java programmer is learning to use the standard Java classes. Throughout Part I of this book, various elements of the standard library classes and methods are described as needed. In Part II, several class libraries are described in detail.

3 CHAPTER Arrays

Variables, and Arrays

Data Types,

This chapter examines three of Java's most fundamental elements: data types, variables, and arrays. As with all modern programming languages, Java supports several types of data. You may use these types to declare variables and to create arrays. As you will see, Java's approach to these items is clean, efficient, and cohesive.

Java Is a Strongly Typed Language

It is important to state at the outset that Java is a strongly typed language. Indeed, part of Java's safety and robustness comes from this fact. Let's see what this means. First, every variable has a type, every expression has a type, and every type is strictly defined. Second, all assignments, whether explicit or via parameter passing in method calls, are checked for type compatibility. There are no automatic coercions or conversions of conflicting types as in some languages. The Java compiler checks all expressions and parameters to ensure that the types are compatible. Any type mismatches are errors that must be corrected before the compiler will finish compiling the class.

The Primitive Types

Java defines eight *primitive* types of data: **byte**, **short**, **int**, **long**, **char**, **float**, **double**, and **boolean**. The primitive types are also commonly referred to as *simple* types, and both terms will be used in this book. These can be put in four groups:

- Integers This group includes byte, short, int, and long, which are for whole-valued signed numbers.
- Floating-point numbers This group includes float and double, which

- represent numbers with fractional precision.
- Characters This group includes char, which represents symbols in a character set, like letters and numbers.
- Boolean This group includes boolean, which is a special type for representing true/false values.

35

36 PART I The Java Language

You can use these types as-is, or to construct arrays or your own class types. Thus, they form the basis for all other types of data that you can create.

The primitive types represent single values—not complex objects. Although Java is otherwise completely object-oriented, the primitive types are not. They are analogous to the simple types found in most other non–object-oriented languages. The reason for this is efficiency. Making the primitive types into objects would have degraded performance too much.

The primitive types are defined to have an explicit range and mathematical behavior. Languages such as C and C++ allow the size of an integer to vary based upon the dictates of the execution environment. However, Java is different. Because of Java's portability requirement, all data types have a strictly defined range. For example, an **int** is always 32 bits, regardless of the particular platform. This allows programs to be written that are guaranteed to run *without porting* on any machine architecture. While strictly specifying the size of an integer may cause a small loss of performance in some environments, it is necessary in order to achieve portability.

Let's look at each type of data in turn.

Integers

Java defines four integer types: **byte**, **short**, **int**, and **long**. All of these are signed, positive and negative values. Java does not support unsigned, positive-only integers. Many other computer languages support both signed and unsigned integers. However, Java's designers felt that unsigned integers were unnecessary. Specifically, they felt that the concept of *unsigned* was used mostly to specify the behavior of the *high-order bit*, which defines the *sign* of an integer value. As you will see in Chapter 4, Java manages the meaning of the high order bit differently, by adding a special "unsigned right shift" operator. Thus, the need for an unsigned integer type was eliminated.

The *width* of an integer type should not be thought of as the amount of storage it consumes, but rather as the *behavior* it defines for variables and expressions of that type. The Java run-time environment is free to use whatever size it wants, as long as the types behave as you declared them. The width and ranges of these integer types vary widely, as shown in this table:

Name	Width	Range
long	64	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
int	32	-2,147,483,648 to 2,147,483,647
short	16	-32,768 to 32,767
byte	8	-128 to 127

byte

The smallest integer type is **byte**. This is a signed 8-bit type that has a range from –128 to 127. Variables of type **byte** are especially useful when you're working with a stream of data from a network or file. They are also useful when you're working with raw binary data that may not be directly compatible with Java's other built-in types.

Chapter 3 Data Types, Variables, and Arrays 37

Byte variables are declared by use of the **byte** keyword. For example, the following declares two **byte** variables called **b** and **c**:

```
byte b, c;
```

short

short is a signed 16-bit type. It has a range from –32,768 to 32,767. It is probably the least used Java type. Here are some examples of **short** variable declarations:

```
short s;
```

int

The most commonly used integer type is **int**. It is a signed 32-bit type that has a range from –2,147,483,648 to 2,147,483,647. In addition to other uses, variables of type **int** are commonly employed to control loops and to index arrays. Although you might think that using a **byte** or **short** would be more efficient than using an **int** in situations in which the larger range of an **int** is not needed, this may not be the case. The reason is that when **byte** and **short** values are used in an expression, they are *promoted* to **int** when the expression is evaluated. (Type promotion is described later in this chapter.) Therefore, **int** is often the best choice when an integer is needed.

long

long is a signed 64-bit type and is useful for those occasions where an **int** type is not large enough to hold the desired value. The range of a **long** is quite large. This makes it useful when big, whole numbers are needed. For example, here is a program that computes the number of miles that light will travel in a specified number of days:

```
// Compute distance light travels using long variables.
class Light {
  public static void main(String args[]) {
  int lightspeed;
  long days;
  long seconds;
  long distance;

// approximate speed of light in miles per second
  lightspeed = 186000;

days = 1000; // specify number of days here
```

```
seconds = days * 24 * 60 * 60; // convert to seconds
distance = lightspeed * seconds; // compute distance
System.out.print("In " + days);
System.out.print(" days light will travel about ");
System.out.println(distance + " miles.");
}
```

38 PART I The Java Language

This program generates the following output:

```
In 1000 days light will travel about 16070400000000 miles.
```

Clearly, the result could not have been held in an **int** variable.

Floating-Point Types

Floating-point numbers, also known as *real* numbers, are used when evaluating expressions that require fractional precision. For example, calculations such as square root, or transcendentals such as sine and cosine, result in a value whose precision requires a floating point type. Java implements the standard (IEEE–754) set of floating-point types and operators. There are two kinds of floating-point types, **float** and **double**, which represent single- and double-precision numbers, respectively. Their width and ranges are shown here:

Name Width in Bits		Approximate Range
double 64		4.9e-324 to 1.8e+308
float 32		1.4e-045 to 3.4e+038

Each of these floating-point types is examined next.

float

The type **float** specifies a *single-precision* value that uses 32 bits of storage. Single precision is faster on some processors and takes half as much space as double precision, but will become imprecise when the values are either very large or very small. Variables of type **float** are useful when you need a fractional component, but don't require a large degree of precision. For example, **float** can be useful when representing dollars and cents.

Here are some example **float** variable declarations:

```
float hightemp, lowtemp;
```

double

Double precision, as denoted by the **double** keyword, uses 64 bits to store a value. Double precision is actually faster than single precision on some modern processors that have been optimized for high-speed mathematical calculations. All transcendental math functions, such as **sin()**, **cos()**, and **sqrt()**, return **double** values. When you need to maintain accuracy over many iterative calculations, or are manipulating large-valued

numbers, double is the best choice.

Here is a short program that uses **double** variables to compute the area of a circle:

Characters

}

In Java, the data type used to store characters is **char**. However, C/C++ programmers beware: **char** in Java is not the same as **char** in C or C++. In C/C++, **char** is 8 bits wide. This is *not* the case in Java. Instead, Java uses *Unicode* to represent characters. Unicode defines a fully international character set that can represent all of the characters found in all human languages. It is a unification of dozens of character sets, such as Latin, Greek, Arabic, Cyrillic, Hebrew, Katakana, Hangul, and many more. At the time of Java's creation, Unicode required 16 bits. Thus, in Java **char** is a 16-bit type. The range of a **char** is 0 to 65,536. There are no negative **chars**. The standard set of characters known as ASCII still ranges from 0 to 127 as always, and the extended 8-bit character set, ISO-Latin-1, ranges from 0 to 255. Since Java is designed to allow programs to be written for worldwide use, it makes sense that it would use Unicode to represent characters. Of course, the use of Unicode is somewhat inefficient for languages such as English, German, Spanish, or French, whose characters can easily be contained within 8 bits. But such is the price that must be paid for global portability.

NOTE More information about Unicode can be found at http://www.unicode.org.

Here is a program that demonstrates **char** variables:

```
// Demonstrate char data type.
class CharDemo {
  public static void main(String args[]) {
 char ch1, ch2;

  ch1 = 88; // code for X
 ch2 = 'Y';

  System.out.print("ch1 and ch2: ");
  System.out.println(ch1 + " " + ch2);
  }
}
```

This program displays the following output:

```
ch1 and ch2: X Y
```

Notice that **ch1** is assigned the value 88, which is the ASCII (and Unicode) value that corresponds to the letter *X*. As mentioned, the ASCII character set occupies the first 127 values in the Unicode character set. For this reason, all the "old tricks" that you may have used with characters in other languages will work in Java, too.

40 PART I The Java Language

Although **char** is designed to hold Unicode characters, it can also be used as an integer type on which you can perform arithmetic operations. For example, you can add two characters together, or increment the value of a character variable. Consider the following program:

```
// char variables behave like integers.
class CharDemo2 {
  public static void main(String args[]) {
 char ch1;

  ch1 = 'X';
  System.out.println("ch1 contains " + ch1);

  ch1++; // increment ch1
  System.out.println("ch1 is now " + ch1);
  }
}
```

The output generated by this program is shown here:

```
ch1 contains X ch1 is now Y
```

In the program, **ch1** is first given the value *X*. Next, **ch1** is incremented. This results in **ch1** containing *Y*, the next character in the ASCII (and Unicode) sequence.

NOTE In the formal specification for Java, char is referred to as an integral type, which means that it is in the same general category as int, short, long, and byte. However, because its principal use is for representing Unicode characters, char is commonly considered to be in a category of its own.

Booleans

Java has a primitive type, called **boolean**, for logical values. It can have only one of two possible values, **true** or **false**. This is the type returned by all relational operators, as in the case of **a < b**. **boolean** is also the type *required* by the conditional expressions that govern the control statements such as **if** and **for**.

Here is a program that demonstrates the **boolean** type:

```
// Demonstrate boolean values.
class BoolTest {
  public static void main(String args[]) {
  boolean b;

b = false;
  System.out.println("b is " + b);
```

```
b = true;
System.out.println("b is " + b);
// a boolean value can control the if statement
if(b) System.out.println("This is executed.");
b = false;
```

Chapter 3 Data Types, Variables, and Arrays 41

```
if(b) System.out.println("This is not executed.");
// outcome of a relational operator is a boolean value
System.out.println("10 > 9 is " + (10 > 9));
}
```

The output generated by this program is shown here:

```
b is false
b is true
This is executed.
10 > 9 is true
```

There are three interesting things to notice about this program. First, as you can see, when a **boolean** value is output by **println()**, "true" or "false" is displayed. Second, the value of a **boolean** variable is sufficient, by itself, to control the **if** statement. There is no need to write an **if** statement like this:

```
if(b == true) ...
```

Third, the outcome of a relational operator, such as <, is a **boolean** value. This is why the expression **10>9** displays the value "true." Further, the extra set of parentheses around **10>9** is necessary because the **+** operator has a higher precedence than the >.

A Closer Look at Literals

Literals were mentioned briefly in Chapter 2. Now that the built-in types have been formally described, let's take a closer look at them.

Integer Literals

Integers are probably the most commonly used type in the typical program. Any whole number value is an integer literal. Examples are 1, 2, 3, and 42. These are all decimal values, meaning they are describing a base 10 number. Two other bases that can be used in integer literals are *octal* (base eight) and *hexadecimal* (base 16). Octal values are denoted in Java by a leading zero. Normal decimal numbers cannot have a leading zero. Thus, the seemingly valid value 09 will produce an error from the compiler, since 9 is outside of octal's 0 to 7 range. A more common base for numbers used by programmers is hexadecimal, which matches cleanly with modulo 8 word sizes, such as 8, 16, 32, and 64 bits. You signify a hexadecimal constant with a leading zero-x, (**0x** or **0X**). The range of a hexadecimal digit is 0 to 15, so *A* through *F* (or *a* through *f*) are substituted for 10 through 15.

Integer literals create an **int** value, which in Java is a 32-bit integer value. Since Java is strongly typed, you might be wondering how it is possible to assign an integer literal to one

of Java's other integer types, such as **byte** or **long**, without causing a type mismatch error. Fortunately, such situations are easily handled. When a literal value is assigned to a **byte** or **short** variable, no error is generated if the literal value is within the range of the target type. An integer literal can always be assigned to a **long** variable. However, to specify a **long** literal, you will need to explicitly tell the compiler that the literal value is of type **long**. You do this by appending an upper- or lowercase *L* to the literal. For example, 0x7ffffffffffff

42 PART I The Java Language

or 9223372036854775807L is the largest **long**. An integer can also be assigned to a **char** as long as it is within range.

Beginning with JDK 7, you can also specify integer literals using binary. To do so, prefix the value with **0b** or **0B**. For example, this specifies the decimal value 10 using a binary literal:

```
int x = 0b1010;
```

Among other uses, the addition of binary literals makes it easier to enter values used as bitmasks. In such a case, the decimal (or hexadecimal) representation of the value does not visually convey its meaning relative to its use. The binary literal does.

Also beginning with JDK 7, you can embed one or more underscores in an integer literal. Doing so makes it easier to read large integer literals. When the literal is compiled, the underscores are discarded. For example, given

```
int x = 123 456 789;
```

the value given to \mathbf{x} will be 123,456,789. The underscores will be ignored. Underscores can only be used to separate digits. They cannot come at the beginning or the end of a literal. It is, however, permissible for more than one underscore to be used between two digits. For example, this is valid:

```
int x = 123 456 789;
```

The use of underscores in an integer literal is especially useful when encoding such things as telephone numbers, customer ID numbers, part numbers, and so on. They are also useful for providing visual groupings when specifying binary literals. For example, binary values are often visually grouped in four-digits units, as shown here:

```
int x = 0b1101 0101 0001 1010;
```

Floating-Point Literals

Floating-point numbers represent decimal values with a fractional component. They can be expressed in either standard or scientific notation. *Standard notation* consists of a whole number component followed by a decimal point followed by a fractional component. For example, 2.0, 3.14159, and 0.6667 represent valid standard-notation floating-point numbers. *Scientific notation* uses a standard-notation, floating-point number plus a suffix that specifies a power of 10 by which the number is to be multiplied. The exponent is indicated by an *E* or e followed by a decimal number, which can be positive or negative. Examples include 6.022E23, 314159E–05, and 2e+100.

Floating-point literals in Java default to **double** precision. To specify a **float** literal, you must append an *F* or *f* to the constant. You can also explicitly specify a **double** literal by appending a *D* or *d*. Doing so is, of course, redundant. The default **double** type consumes 64 bits of storage, while the smaller **float** type requires only 32 bits.

Hexadecimal floating-point literals are also supported, but they are rarely used. They

Chapter 3 Data Types, Variables, and Arrays 43

binary exponent, indicates the power-of-two by which the number is multiplied. Therefore, **0x12.2P2** represents 72.5.

Beginning with JDK 7, you can embed one or more underscores in a floating-point literal. This feature works the same as it does for integer literals, which were just described.

Its purpose is to make it easier to read large floating-point literals. When the literal is compiled, the underscores are discarded. For example, given

```
double num = 9 423 497 862.0;
```

the value given to **num** will be 9,423,497,862.0. The underscores will be ignored. As is the case with integer literals, underscores can only be used to separate digits. They cannot come at the beginning or the end of a literal. It is, however, permissible for more than one underscore to be used between two digits. It is also permissible to use underscores in the fractional portion of the number. For example,

```
double num = 9_{423_{97.1_0_9};
```

is legal. In this case, the fractional part is .109.

Boolean Literals

Boolean literals are simple. There are only two logical values that a **boolean** value can have, **true** and **false**. The values of **true** and **false** do not convert into any numerical representation. The **true** literal in Java does not equal 1, nor does the **false** literal equal 0. In Java, the Boolean literals can only be assigned to variables declared as **boolean** or used in expressions with Boolean operators.

Character Literals

Characters in Java are indices into the Unicode character set. They are 16-bit values that can be converted into integers and manipulated with the integer operators, such as the addition and subtraction operators. A literal character is represented inside a pair of single quotes. All of the visible ASCII characters can be directly entered inside the quotes, such as 'a', 'z', and '@'. For characters that are impossible to enter directly, there are several escape sequences that allow you to enter the character you need, such as '\" for the single-quote character itself and '\n' for the newline character. There is also a mechanism for directly entering the value of a character in octal or hexadecimal. For octal notation, use the backslash followed by the three-digit number. For example, '\141' is the letter 'a'. For hexadecimal, you enter a backslash-u (\u), then exactly four hexadecimal digits. For example, '\u0061' is the ISO-Latin-1 'a' because the top byte is zero. '\ua432' is a Japanese Katakana character. Table 3-1 shows the character escape sequences.

String Literals

String literals in Java are specified like they are in most other languages—by enclosing a sequence of characters between a pair of double quotes. Examples of string literals are

Escape Sequence	Description
\ddd	Octal character (ddd)
\uxxxx	Hexadecimal Unicode character (xxxx)
\'	Single quote
\"	Double quote
	Backslash
\r	Carriage return
\n	New line (also known as line feed)
\f	Form feed
\t	Tab
\b	Backspace

Table 3-1 Character Escape Sequences

"Hello World"

"two\nlines"

"\"This is in quotes\""

The escape sequences and octal/hexadecimal notations that were defined for character literals work the same way inside of string literals. One important thing to note about Java strings is that they must begin and end on the same line. There is no line-continuation escape sequence as there is in some other languages.

NOTE As you may know, in some other languages, including C/C++, strings are implemented as arrays of characters. However, this is not the case in Java. Strings are actually object types. As you will see later in this book, because Java implements strings as objects, Java includes extensive string-handling capabilities that are both powerful and easy to use.

Variables

The variable is the basic unit of storage in a Java program. A variable is defined by the combination of an identifier, a type, and an optional initializer. In addition, all variables have a scope, which defines their visibility, and a lifetime. These elements are examined next.

Declaring a Variable

In Java, all variables must be declared before they can be used. The basic form of a variable declaration is shown here:

type identifier [= value][, identifier [= value] ...];

Here, type is one of Java's atomic types, or the name of a class or interface. (Class and

Chapter 3 Data Types, Variables, and Arrays 45

type as that specified for the variable. To declare more than one variable of the specified type, use a comma-separated list.

Here are several examples of variable declarations of various types. Note that some include an initialization.

```
int a, b, c; // declares three ints, a, b, and c. int d = 3, e, f = 5; // declares three more ints, initializing // d and f. byte z = 22; // initializes z. double pi = 3.14159; // declares an approximation of pi. char x = 'x'; // the variable x has the value 'x'.
```

The identifiers that you choose have nothing intrinsic in their names that indicates their type. Java allows any properly formed identifier to have any declared type.

Dynamic Initialization

Although the preceding examples have used only constants as initializers, Java allows variables to be initialized dynamically, using any expression valid at the time the variable is declared.

For example, here is a short program that computes the length of the hypotenuse of a right triangle given the lengths of its two opposing sides:

```
// Demonstrate dynamic initialization.
class DynInit {
  public static void main(String args[]) {
 double a = 3.0, b = 4.0;

  // c is dynamically initialized
 double c = Math.sqrt(a * a + b * b);

  System.out.println("Hypotenuse is " + c);
  }
}
```

Here, three local variables—a, b, and c—are declared. The first two, a and b, are initialized by constants. However, c is initialized dynamically to the length of the hypotenuse (using the Pythagorean theorem). The program uses another of Java's built-in methods, sqrt(), which is a member of the Math class, to compute the square root of its argument. The key point here is that the initialization expression may use any element valid at the time of the initialization, including calls to methods, other variables, or literals.

The Scope and Lifetime of Variables

So far, all of the variables used have been declared at the start of the **main()** method. However, Java allows variables to be declared within any block. As explained in Chapter 2, a block is begun with an opening curly brace and ended by a closing curly brace. A

block defines a *scope*. Thus, each time you start a new block, you are creating a new scope. A scope determines what objects are visible to other parts of your program. It also determines the lifetime of those objects.