

Secure Applications Programming JSE & JCA

Lect. Catalin Boja, Ph.D. IT&C Security Master catalin.boja@ie.ase.ro

Java

Course organization

- Activities: Course 50% + Laboratory 50%
- Language: English
- Evaluation: Written Quiz Exam on E-Evaluation platform
- Objective: Gaining theoretical and practical knowledge needed to develop Java applications and to implement cryptographic solutions using JCA – Java Cryptography Architecture

Bibliography

- Ion IVAN, Cristian TOMA Informatics Security Handbook, 2nd Edition, ASE Printing House, 2010
- 2. Cristian TOMA *Security in Software Distributed Systems*, ASE Printing House, 2008
- 3. Jonathan Knudsen, Patrick Niemeyer *Learning Java*, 3rd Edition, O'Reilly
- 4. David Hook *Beginning Cryptography in Java*, Wrox Press
- 5. http://java.sun.com
- 6. www.wikipedia.com / www.google.com

JSE

Section I – Java fundamentals

- basic concepts JDK, JRE, JVM
- Prerequisites
- Using an IDE NetBeans / Eclipse
- Basic OOP Concepts: data types, arrays, class, object, reference, cloning mechanism, exceptions, String, immutable, derivation, interface, abstract class, polymorphism, Latebinding and virtual methods

JSE

Section II – Java Advanced Topics

- Serialization
- Java Generics & Java Add-notations
- Java Collection Framework
- Threads
- I/O Stream (Files and Network) + Java Libraries
- Design patterns: Factory, Singleton
- JNI Java Native Interface

Cryptography Fundamentals

Section III – JCA – Java Cryptography Architecture

- Hash functions MD5, SHA-1
- Symmetric encryption

 DES/AES in ECB and CBC mode
- Asymmetric encryption

 RSA
- Digital certificates X509 v3 (using keytool tool or a source code application)

Section IV - Java GUI

Java Swing

- JDK, JRE, JVM
- Comparing with C/C++ applications
- Advantages and Disavantages

- Java Application Structure
- Java Development Steps
- Hello World application
- Command line development with JDK 6.0
- Using an IDE NetBeans
- \Laboratory\P01_JSE\S01_Hello

http://www.itcsolutions.eu/2010/11/29/tutorial-java-1-prerequisites/

- 1. Needed software and tools
- a simple ASCII editor (Notepad, Notepad++, JEdit, or other) for writing source files;
- Java compiler, javac.exe to compile source code files, . java, and to obtain bytecode files with .class extension;
- virtual machine (Java Virtual Machine JVM), java.exe to run Java applications

- javac.exe and java.exe are obtained by installing the Java SDK (Software Development Kit), JDK which is obtained from the java.sun.com site;
- the two executables are available in C:\Program Files\Java\jdk1.6.0_16\bin if you chose the default location;

- Edit the source code;
- Open the command prompt; select Start, type cmd.exe and press Enter;
- 3. Check if the system knows where to find the two executables, *java.exe* and *javac.exe*
- 4. Set environment variables (if needed)

```
set JAVA_HOME=C:\Program Files\Java\jdk1.6.0_16 set PATH=%JAVA_HOME%\bin set CLASSPATH=%JAVA_HOME%\jre\lib;
```


- 5. Compile the source code
- d:\Java Workspace> javac.exe HelloWorld.java
- 6. Run the Java application
- d:\Java Workspace> java.exe HelloWorld

An alternative is to use an IDE:

- NetBeans, available at http://www.netbeans.com/ (Java SE)
- Eclipse, available at http://www.eclipse.org/ (Eclipse IDE for Java Developers version)

HelloWorld.java file

www.ism.ase.ro

http://www.itcsolutions.eu/2010/12/15/tutorial-java-2-basic-concepts/

- one line comments defined by //
- multiple lines comments defined between /* and
 */
- the end delimiter for a instruction is; (semicolon);
- commented instructions are ignored;
- instructions can be associated in blocks of code that are defined between { and };
- Java language is case sensitive, vb as variable is different than Vb or VB;

- EVERYTHING is defined inside a class
- You CAN NOT define GLOBAL variables or methods outside a class (like in C/C++);
- a class has a body defined between { and };
- The class that contains the main function has the same name (at case level) with the file;

How to use an IDE:

- NetBeans, available at http://www.netbeans.com/ (Java SE)
- Eclipse, available at http://www.eclipse.org/
 (Eclipse IDE for Java Developers version)

Object Oriented Programming concepts in Java:

In Java all objects are managed only by references.

Java fundamentals C++ vs. Java

```
using System;
 Java
 public class Student{
 class Student{ ... };
 C++
 void main(){
 public static void main(String[] args){
 Student a1(2345, "Maria");
 Student a2(231, "Ana");
 a2 = a1;
 Student a1 = new Student(2345, "Maria");
 Student* pa1 = new Student(112, "Ion");
 Student a2 = new Student(231, "Ana");
 Student* pa2 = new Student(128, "Vasile");
 a2 = a1:
 pa1 = pa2;
 a1.print():
 pa1->print();
 a2.print();
 pa2->print();
 if (a1 == a2) System.out.println("\t equal
 if(a1 == a2) cout << "\n\t equal VALUES";
 REFERENCES");
 if(pa1 == pa2) cout << "\n\t equal
 else System.out.println("\n NOT equal
 POINTERS":
 REFERENCES");
www.ism.ase.ro
 else cout<< "\n\t NOT equal
 POINTERS"
 © 2010 Catalin Boja
 20
```


Java fundamentals C++ vs. Java

- objects managed by value and reference;
- a class may contain dynamic attributes managed by pointers;
- the destructor is used to release memory space and to avoid memory leaks;
- you must define copy constructor and overload = operator to prevent default shallow-copy

- objects are managed only by references
- pointers from C++ defined with * can be used only in native code – JNI;
- memory clean-up is done by the JVM garbage collector;
- a destructor like method (finalize) used to clean up other resources
- you CAN'T overload operators;
- operator = does ALLWAYS shallow copy;
- copy constructor needed to make deep copy;
- strings managed by String (object used like a vaue-type);

www.isroastroings managed by char *

Variables in Java:

- 1. Primitive data types
 - Integer, boolean, floating point values, char [<u>How</u> to define primitive data types variables]
- 2. References
 - Objects
 - Interfaces
 - Wrappers for primitive types
 - Enums

Value data type	Size	Range for signed values	Category
byte	1 byte	-128 -> 127	integer
short	2 bytes	-32768 -> 32767	integer
int	4 bytes	-2147483648 -> 2147483647	integer
long	8 bytes	-9,223,372,036,854,775,808 -> 9,223,372,036,854,775,807	integer
float	4 bytes	7 significant digits	real simple precision
double	8 bytes	15 significant digits	real double precision
char	2 bytes	'\u0000' -> '\uffff' 0 -> 65535	16 bits Unicode char
boolean	1 bit	true or false	logic value

www.ism.ase.ro

For more information check <u>How to define primitive data types variables</u> post

- variable name must begin with a letter, underscore symbol (_) or dollar sign (\$);
- variable names can not begin with a digit;
- after first character, you can use digits in the variable name;
- variable name can not be a word reserved for Java language, a keyword;
- several variables can be defined simultaneously;

 variable names are chosen by the programmer, but for efficiency, there are some naming conventions about variable names: Hungarian notation, CamelCase;

```
int iBooksNumber; //Hungarian Notation
int BooksNumber; //CamelCase
int booksNumber; //Java mixed case
```


Java is strong type language;

```
float vb2 = 23.5; //compilation error -
 possible loss of precision
int vb3 = 45.6; //compilation error -
 possible loss of precision
boolean test = 23; //compilation error -
 incompatible types
```


- the type of value must be the same as the variable type;
- several variables can be initialized at the same time;
- in Java, the only possible values for Boolean variables are true or false;
- float constant values are defined with the symbol f in the end;
- character symbols are defined between ' ' (apostrophe) and not between " " (quotation marks);
- real values can be defined in scientific format, for example, 1.234e2 is equivalent to 123.4;
- integer values in base 8 are prefixed with 0, eg 021 is 17 in base 10;
- integer values in base 16 (hexadecimal representation) are prefixed with 0x, for example 0×11 is 17 in base 10;

char variables can have as values a series of special characters, escape sequences:

Escape sequences	Value
\b	backspace
\t	tab
\n	line feed
\f	form feed
\r	carriage return
\"	double quotes
\'	apostrophe
\\	backslash

Default values in Java (NOT for local variables; ONLY for instance variables):

Туре	Default value
byte	0
short	0
int	0
long	OL
float	0.0f
double	0.0d
char	'\u0000'
boolean	false
reference	null


```
public static void main()
int sum;
//local variable declared in main method
sum = sum + 10;
//compiler error
//variable sum might not have been
 initialized
```


Java fundamentals – Stack & Heap

Stack:

- a memory space reserved for your process by the OS;
- it is important to establish that the stack is limited and its size is fixed;
- most of the time, the stack it is used to store functions/methods variables (input arguments and local variables).
- each method has its own stack (a zone in the process stack), including main, which is also a function.
- a method stack exists only during the lifetime of that method: from the calling moment until the return moment;

Java fundamentals – Stack & Heap

Heap:

- a memory space managed by the OS and used by processes to get additional space at run-time;
- this area it is a global, meaning that any process can use it (of course, processes can't read or write in another process Heap reserved area);
- the role of this memory is to provide additional memory resources to processes that need that supplementary space at run-time;
- the space needed at run-time by a process is determined by functions like new which are used to get additional space in Heap.

Java fundamentals – Stack & Heap

Java fundamentals – Garbage collector

- solve some problems regarding writing Java applications that will run out of memory – memory leaks in C++;
- it is a complex and very efficient JVM routine that will not interfere with your Java process performance;
- it will not save any out of memory situation
- you can request garbage collector to make a memory clean explicitly by invoking the System.gc() method

Java fundamentals – Garbage collector

- it is not recommended to interfere with the garbage collector by calling System.gc() method, because you have not any guarantees on how it will behave;
- In order to generate unreachable objects or memory leaks and to enjoy the benefits of having a Garbage Collector you must loose or remove all the references for that object:
 - null a reference;
 - reassigning the reference;
 - isolating a reference;

Java fundamentals – References

- reference variables, or references, are variables (like a primitive data type, let's say int vb) because they require memory space to store their values;
- the main difference between a reference and primitive variable is that the values for the first one are numbers that represent addresses, mainly, of memory zones in Heap

Java fundamentals – References

How to define reference data type variables:

class_name reference_name;

How to initialize reference data type variables:

- In order to get an address we must request and reserve some memory in Heap (only here)
- this is done with the new operator

Java fundamentals – References

Java fundamentals – Variable scope

- Instance variables (attributes) these variables are part of an object, so, they are created when the object is created; they exists until the object is created; the object and its methods have access to its instance variables;
- Static variables these variables are part of a class; they are created when the class is loaded by the JVM;

Java fundamentals – Variable scope

- Methods local variables these variables are defined on the method stack and they exists as long as the method is executed (it is placed on the call stack); even the local variables can be accessed, you can't use them from a nested method (<u>Tutorial Java – #8 Understand Stack and Heap</u>);
- Block variables these variables are defined inside blocks of code (between { and }) and can be used while the block is executed; typical blocks of code are for, while, initialization block.

Java fundamentals - Boxing

Converting a value type into a reference type and backwards is done by **boxing / unboxing**

```
public class BoxUnbox
{
 static void main(String[] args)
 {
 int i = 123;
 Integer iObject;
 iObject = i;
 int j = iObject;
 }
}
STACK

HEAP

##EAP

#
```


Java fundamentals - Boxing

Value data type	Wrapper Class	Constructor Arguments
byte	Byte	byte or String
short	Short	short or String
int	Integer	int or String
long	Long	long or String
float	Float	float, double or String
double	Double	double or String
char	Character	char
boolean	Boolean	boolean or String

- String
 - objects
 - used as primitives
 - "String constant pool"
- Immutable
 - objects that DO NOT change their value
 - String, Integer + other wrappers

- in Java every char is a 16 bit Unicode value, and not 1 byte;
- in Java, strings values are managed by String objects;
- in Java, the syntax allows you to use Strings as primitive data types (you can use = operator to initialize them);
- in Java, Strings are immutable objects, meaning that once are created, they can't change their value.

- using = between 2 String references you will copy the reference value and not the object value;
- In Java, String objects are very special (once because they are immutable) because their values are treated in a special way. For an efficient use of memory, JVM manages String values (especially String literals) by putting them in a special area of memory called the "String constant pool".

String Constant Pool

Method	Description
charAt()	returns the char at a given index; index takes values from 0 to length()-1;
concat()	appends a String to the end of another; the same as +
equals()	compare at case level 2 String values
length()	return the number of chars; IT IS NOT the length attribute of an array. IT IS A METHOD
replace()	replace occurences of a char with a given one
substring()	returns a substring
toLowerCase()	converts all chars to lowercase
toString()	returns the value of the String object
toUpperCase()	converts all chars to uppercase
trim()	remove whitespace from the end

www.ism.ase.ro

These methods will NOT affect the current object.

StringBuilder and StringBuffer:

- these two classes are almost the same;
- provide the means for efficient I/O operations with large streams;
- their values are not stored in String Constant
 Pool and they behave like normal objects

Method	Description
append()	adds the argument to the end of the current object
delete()	deletes chars between a start and end index
insert()	inserts a value at a given offset
reverse()	reverse the value of the current object
toString()	returns the value of the StringBuilder or StringBuffer object

These method affects the value of the calling object, StringBuilder or StringBuffer.

Java fundamentals - Operators

- Assignment operator: =
- Compound assignment operators: +=, -=, *=,
 /=
- Relational operators: <, <=, >, >=, ==, !=
 - The result is a boolean value (true or false)
 - The equality operators used between references are comparing the references values (objects addresses) and not the objects

Java fundamentals - Operators

- Instanceof operator
 - Used for references to check the object type
- Arithmetic operators: +, -, *, /
- Reminder operator: %
- String concatenation operator: +
- Increment and Decrement operators: ++, --
 - Have 2 forms: prefix and postfix

Java fundamentals - Operators

Conditional operator:

```
(condition) ? value_for_true : value_for_false
```

Logical operators: &, |, ^, &&, ||

Flow control structures:

- if-then
- if-then-else
- do-while
- while-do
- for
- enhanced-for
- switch

Flow control statements

IF-THEN

```
if (condition)
{
 < statement 1 >
 < statement 2 >
}
```

- condition is a boolean expression or variable that has the value true or false. For example 30> 10 or 10 == 30 - are not accepted conditions based on expressions or variables that have numeric values


```
IF-THEN-ELSE
 alternative is
 the
 - an
 conditional operator:
  if (condition)
 condition? then_statement: else_statement
 < statement 1 >
 < statement 2 >
  else
 < statement 1 >
 < statement 2 >
```

2009-2010 © ism.ase.ro Catalin Boja

DO-WHILE

```
do
{
 < statement 1>
 < statement 2>
} while (condition)
```

- -the condition for exiting/staying in the loop is checked at the end of the loop block
- the structure will run at least once the iteration statements

WHILE-DO

```
while (condition)
{
 < statement 1>
 < statement 2>
}
```

- the condition for exiting from/staying in the loop is checked before the first statement in the loop block is executed

FOR

```
for(initialization; condition;
  iteration)
{
 < statement 1>
```

< statement 2>

- like do-while;
- is more efficient, simply because the iteration and the initialization statements are included in the structure and not in the block;

FOR

- you can be write multiple iteration and initialization statements separated by , (comma);
- initialization, iteration and condition, are optional;

```
for( intialization; ; )
for( ; condition; iteration )
for( ; ; iteration)
for( ; ; ) // endless loop
```


ENHANCED-FOR

- used to iterate through a collection that implements the *java.lang.lterable* interface

SWITCH

- conditional structure with multiple branches;
- each *case* clause is closed with the *break* instruction because it provides the exit from the *switch* structure;
- break is optional;

• • •

default:

< statement >

break and continue statements:

- break statement stops the current loop block implemented by for, do-while, while-do;
- break in a switch structure, will close the last case clause;
- continue instruction will suspend the current iteration of a loop block, for, do-while, whiledo and will execute the next iteration

SINTAX:

```
base_type array_name[]; // style similar to C/C++ base_type [] array_name;
```

- different than C/C++ arrays
- an instance of the array class it is an object
- has methods:
 - clone();
 - equals();
- has attributes:
 - length
- Arrays tutorial

- because they are objects, the array values are stored in HEAP;
- an array is initialized in 3 steps:
 - Define the array;
 - Reserve space for it;
 - Initialize items value (optional, because during the memory allocation, the elements get default values associated with the base type of the array)
- access to array elements is done using operator []


```
STACK
 HEAP
 null reference
 int [] vect;
 →16 bytes : 0,0,0,0
 reference
 vect = new int[4];
 reference
 →16 bytes : 1,2,3,4
 int [] vect2 = \{1,2,3,4\};
 →16 bytes : 1,2,3,4
 reference
 int [] vect3 = new int[] {1,2,3,4};
 null reference
 Pers p1;
 null reference
 Pers [] vectPers;
 →16 bytes: null, null, null, null
 reference
 vectPers = new Pers[4];
 →16 bytes:
 @
 reference
 vectPers = new Pers[4] {p1,p2,p3,p4};
 Pers p1
 Pers p1
 Pers p1
www.ism.ase.ro
 Pers p1
 2009-2010 © ism.ase.ro Catalin Boja
 66
```


- How to add a new element to a Java array
- In this post we see what is the solution to the problem of adding a new element to an existing array.
- How to copy values of an array into another array
- In this post are described methods used to copy one array values into another array.
- Matrixes and Multidimensional Arrays
- In this post we will see what are and how to define multidimensional arrays. The most common multidimensional array is the matrix a two dimension array.


```
SINTAX:
```

```
base_type[][] matrix_name;
base_type matrix_name[][]; // style similar to C/C++
int [][] matrix;
 //matrix
matrix = new int[3][3];
int [][] matrix = new int[3][];
 //zig-zag matrix
matrix[0] = new int[3];
matrix[1] = new int[5];
matrix[2] = new int[7];
```

Matrixes and Multidimensional Arrays for more info.

a matrix is in Java an array of arrays


```
arrays, number of elements for each second array each with 3 number of columns int values int[][] matrix = new int[4][3];

number of elements for the first array number of lines © 2010 www.itcsolutions.eu
```


Java fundamentals Enums

SINTAX: enum enum_name { constants list}

- a colection of constant values;
- is NOT a string or an int;
- enums are like classes; can contain constructors, methods, variables
- enum constants can send arguments to the enum constructor

Java fundamentals

- try-catch-finally
- References
- Methods input parameters
- Classes
- Shallow copy vs Deep copy

- exception the situation where processing certain input data is not managed or is not possible (eg dividing by 0, reading outside the bounders of an array)
- allows management of exceptional situations that lead to immediate termination of the program
- necessary to achieve robust and reliable program
- implemented through try, catch, finally and throw
- allows the management of system exceptions

- 1. checked exception (exceptii verificate) = NU trec de compilare. Se poate prevede mecanism de "recovery". Musai mecanism try-catch.
- 2. errors (erori) = trece de compilare DAR nu se poate prevede functionare defectuasa (e fizic stricat hard-diskul si la deschiderea de fisier se arunca 'java.io.IOError'). De obicei nu exista mecanism de try-catch.
- 3. runtime exception (exceptii la rulare) = trec de compilare DAR din cauza logicii de la dezvoltare defectuase rezulta din calcule numitor=0 si mai departe o impartire la 0. Se poate utiliza trycatch, dar mai bine se elimina bug-ul de reuseste ca din calcule sa rezulte numitor=0.
- 2+3 = unchecked exception


```
try
 {//statements}
catch(exception_type_1)
 { //particular statements}
catch(exception_type_2)
 {// particular statements}
catch(Exception)
 { //general statements}
finally
 {//must-do statements}
```


try block{...}

- contains the sequence of code that generate exceptions;
- has at least one catch block;
- between the try block and catch blocks there are no other instructions

catch block(exception_type exception)

- catch and manage an exception of exception_type type
- exception_type is an instance of a class derived from Exception (InputMismatchException, ArrayIndexOutOfBoundsException)

catch(Exception err)

catch and manage all exceptions

finally{...}

 contains code sequence that it is executed whether or not the try block has generated exceptions and whether they were or were not managed in other catch blocks;

catch blocks are defined in the ascending order of the caught exceptions generality level


```
try { ... }
catch(exception_type_1){...}
catch(exception_type_2){...}
```


catch(Exception err){...}

- Try-catch-finally blocks can be included in other try blocks;
- The programmer can define its own exceptions with classes derived from Exception;
- throw function generates a new exception
- local variables and try "the try creep"

www.ism.ase.ro

Java fundamentals exceptions

```
public class DividebyZeroException extends
  Exception
public DividebyZeroException() {
public DividebyZeroException(String msg) {
 super(msg);
```


- methods may receive input parameters that are primitive values or references
- by value -> copies the parameter value on the function stack
- by reference -> copies the address parameter on the function stack
- ATTENTION method arguments are always passed by their value; methods parameters are always copies of the arguments;

Java fundamentals main arguments

SINTAX:

public static void main(String[] args)

- it's an array of Strings;
- the first value is not the execultable name
- you must validate the number of inputs

java.exe hello1.class Popescu Gigel <-> args = {"Popescu", "Gigel" }

transfer parameters by their value

public static void doInterchange(int p, int q){

int
$$t = p$$
;

$$p = q$$
;

$$q = t$$
;

}

main stack

b1 10

/b2 20

not affected

dointerchange stack

© 2011 www.itcsolutions.eu

transfer parameters by their reference

How to do that for a primitive variable?

Remember. Method arguments are always passed by their value; methods parameters are always copies of the arguments.

transfer parameters by their reference

How to do that for a primitive variable?

- 1. NO way to get the address of a primitive
- 2. NO way to use primitive wrappers why?
- Use an array
- 4. Define your own wrapper class

transfer parameters using wrappers

public static void doInterchange(Integer ra, Integer rb){ Неар 20 int temp = ra; Integer Integer ra = rb;main stack dointerchange stack rb = temp; @Integer vb1 refa 2 unboxing vb2 boxing refb @Integ not affected temp www.ism.ase.ro © 2011 www.itcsolutions.eu

2009-2010 © ism.ase.ro Catalin Boja

methods can have variable length inputs

```
public static double sum(double... list)
 double s = 0;
 if (list.length == 0) return s;
 for(int i = 0;ilist.length;i++)
 s += list[i];
 return s;
```


Shadowing a variable:

 shadowing occurs when you define a method with input parameters that have names identical to a static variables or instance variables

Java fundamentals - Packages

- packages allows different programmers to name their classes independently;
- the package statement must be the first line (before import statements) in the file
- if you want to use only one class from another package you define the import like this:

import packageName.className;

• if you want to use all classes from another package you define the import like this:

import packageName.*;

Java fundamentals - Packages

Package class modifiers are:

- default (when you don't use anything) - - the class is visible in the package;
- public the class is visible anywhere

different packages

```
package p1;
public class Class1
{ }
class Class2
{ }
```


```
package p2;
import p1.*;
public class Other {
 Class1 c1;
 Class2 c2;
}
```

only the public class is visible

same package

```
package p1;

public class Class1
{ }

class Class2
{ }
```


all classes are visible

Object Oriented Programming Concepts:

- each object contains data (attributes / fields/instance variables)
 defined in class;
- the class defines a number of functions (methods / operations) that can be applied to objects, they define the object interface;
- data objects are hidden and can only be accessed by functions defined in class - encapsulation;
- objects are created by instantiating the class;
- abstraction (class definition) is to decide what attributes and methods are supported;
- object state is defined by its attributes;
- object behavior is defined by its methods;
- the term of passing a message to an object is equivalent to invoking the method;

Object Oriented Programming concepts in Java:

In Java all objects are managed only by references.


```
Sintax for defining a class:
[attributes][acces_modifier] class class_name
  [extends base_class][implements interface1,
  interface2, ...]
  access modifier attribute1; //instance variable
  access modifier attribute2; //instance variable
  access modifier method1;
```


acces_modifier:

- public accesibile
- private not accesibile
- protected accessible only in subclasses

attributes:

- final the class can not be derived
- abstract abstract class

Instance members & methods visibility for access modifiers

Visibility	Public	Protected	Private	Default
Same class	X	Χ	X	X
Class in same package	X	X		X
Subclass in same package	X	X		X
Subclass in other package	X	X		
Class outside the package	X			

- extends allows derivation from a base class (more in the tutorial about the derivation/inheritance)
- implements allows the derivation from one or more interfaces (more in the tutorial about interfaces)

Regarding attributes we can define in a class:

- instance variables or attributes of objects;
- static variable a type of "global variables".

Regarding methods (functions) we can define in a class:

- constructor methods;
- access functions(get and set);
- processing methods;

- in a Java file, .java, can be defined several classes;
- in a Java file, can be defined only one public class;
- the Java source file containing the public class has the same name as the public class (case sensitive); Book.java contains public class Book;
- the code block of a class is defined by { and };
- if in a source file, *.java*, are defined more classes, then by compiling the source file there are obtained bytecode files, *.class*, for each class.

How to construct objects:

 objects are constructed by the new operator that will call the class constructor (with or without parameters):

```
class_name reference = new class_name();
```

How to access object methods and attributes:

 the object has access to its attributes and methods (not static ones) through the . (point) operator.


```
class Book{
 //define attributes - instance variables
 float price;
 stack
 Heap
 String title;
 valoare Carte
 String author;
 Frank Herbert
 "Dune"
 carte1
 titlu
 referinte
 carte2
 Harry Potter
 J. K. Rowling
Book book1 = new Carte();
 © 2011 www itcsolutions eu-
book1.price = 23;
book1.title = "Dune";
book1.author = "Frank Herbert";
```


constant attributes:

- defined with final
- you can't change their value once they have been initialized;

```
Sintax:
```

```
class Test
{
 public final int attribute_1 = 10;
//MUST be initialized in constructor
 public final int attribute_2;
}
```


constant attributes:

- are initialized in the constructor or (NOT and) at definition
- NOT allowed to change their value once they have been initialized;
- are equivalent to const variables in C++

static attributes:

- defined with static;
- defining attributes that does not belong to an object;
- can be final;
- initialization is done at definition or in a initialization block
- are considered variables defined at the class level, not attributes of an object;
- somehow global variables;
- are accessed by class name;

static attributes: sintax: class Test public static int attribute_1 = 10; public static final int attribute_2; //initialisation block //when is executed? attribute_2 = 45;

this reference:

- address of the object that is calling a member method;
- all class members methods (NOT the static ones) receive this reference;

member functions:

- define the object interface;
- allow access to object attributes encapsulation;
- define object behavior;
- special category of functions: constructor, copy constructor;
- Particular types: static;

static functions:

- define functions that do not belong to an object;
- are "global function", which belong to a class of objects;
- only have access to other static members of the class;
- are called by class specifier: class_name.
- they DO NOT receive this reference;

special functions:

- constructor
- copy constructor
- there are NO destructors only finalize()
- access functions (get and set)
- can NOT override operators (like in C++)

Constructors:

- Main role: creates objects in Heap
- Secondary role: initialize object attributes (instance variables)
- Types:
 - Default (without parameters)
 - with input parameters

Constructors:

- have a name identical with the class name;
- DON'T have a explicitly return type because they return by default the address of newly created objects;
- defined in the public zone (NOT true for Singleton design pattern);
- only if there are no constructors the default form is generated by the compiler;

Constructors:

• syntax:

```
class class_Name {
public class_Name(){...}
};
```

 use (because objects are managed by references, an object is created using <u>new</u> operator):

```
public static void main () {
class_Name object_1 = new class_Name();
class_Name object_2 = new class_Name(input params)
}
```


Destructor methods:

- in Java the are NOT destructors
- a function called at the destruction if the object is finalize() which is inherited from Object (it is not recommended to overload it)
- the object memory is released by Garbage Collector (JVM routine)

Java fundamentals Garbage Collector

- controlled by JVM;
- collects not used objects:
 - nulling a reference;
 - reassigning a reference variable
 - isolating a reference
- can be called with System.gc() not recommended

Copy Constructor:

- Main role: creates objects in Heap and initialize them with values from an existing object
- does NOT have an implicit form
- is used explicitelly
- low importance than the C++ version

Copy constructor:

syntax:

```
class class_name{
 public class_name(class_name existing_object){...}
};
```

use:

```
public static void main (){
class_name object_1 = new class_name(...);
class_name object_2 = new class_name(object_1);
}
```


In Java you can't overload operators

- = operator
- copies bit by bit source value into destination memory area (the two areas are identical in structure and type);
- for objects, it copies the source reference value over the destination object reference

properties methods: getters and setters

- allow access (read / write) to class private attributes
- involve validating input
- are defined in the public area
- defined by two methods
- read method has a get prefix (standard na
- write method has a set prefix;


```
class Test{
  private String name;
  public String getName() {
 return name;
  public void setName(String name) {
 this.name = name;
```


Java fundamentals Shallow copy vs. Deep copy

Shallow copy

- copies reference values between them;
- done implicitly with =

Deep copy

- copies objects values (not their references)
- done by special methods (copy-constructor, clone, etc)

Java fundamentals Shallow copy vs. Deep copy

How to implement *clone* method:

- overrides *Object* inherited method:
- write your own method;@Override public Test clone() {

• • •

}

Java fundamentals Shallow copy vs. Deep copy

2009-2010 © ism.ase.ro Catalin Boja

Java fundamentals

- Overriding
- Inheritance
- Interfaces / abstract classes
- Virtualization
- Callback and Events

it is implemented when there is a *is a* relation between the subclass and the base class;

you can inheritance only one base class:

```
class SpecialProduct extends Product { private float _discount; ... }
```

- calling the base class constructor is made through *super*:

In Java all classes inheritance Object

Methods of Object:

- boolean equals (Object obj)
- void finalize()
- int hashCode()
- final void notify()
- final void notifyAll()
- final void wait()
- String toString()

through inheritance the subclass gets all the methods and attributes

```
class Base{
 int attribute1;
 int attribute2;
};
class Subclass: Base{
 int new_attribute;
```


each constructor manages the area of its class

UPCASTING – it is allowed to manage a subclass reference using a base reference

UPCASTING

Subclass sc = new Subclass(); Subclass reference

Baza bc;

Base reference

Baza bc = sc;

in the base class and the subclass you can define methods with the same header - overloading

```
class Base{
 int Method1(int a){...}
};
class Subclass: Base{
 int attribute_new;
 int Method1(int a){...}
 int Method2(int a){ super.Method1(a);}
```


In Java all methods are virtual

UPCASTING & overriding

```
Subclass s1 = new Subclass()
Base b1 = s1;
```

Subclass method;

POLIMORPHYSM (same thing, many functionalities):

- OVERLOADING methods in a class
- OVERRIDE virtual methods in subclasses

Overriding

```
class Person{
 public string SaySomething(){...}
}
```


same signature

```
class Student extends Person{
 public string SaySomething(){...}
}
```

Overloading

```
class Person{
 public void Eat(){...}
 public void Eat(Food food){...}
}
```


different parameters list

```
class Student extends Person{
 public void Eat(int calories){...}
 public void Eat(string foodName){...}
 public string Eat(string foodName,
 string drinkName){...}
}
```


Overriding Object methods \neq overloading them

Inheritance vs Coposition

class Vehicle{ ... };

the subclass is a special form of the base class;

class Auto extends Vehicle{

Inheritance vs Coposition

```
class Engine{
...
};
class Auto {
Engine engine;
```

the class *has* an instance variable of other class type;

- operator instance of is used to test whether an object is an instance of some class;
- conversion from a base class reference to a subclass one is done with the cast operator:

```
if(b instanceof SpecialTest)
sc = (SpecialTest)b;
```


PURE VIRTUAL methods - ABSTRACT:

- virtual functions that don't have a body in the parent class
- defined with

abstract acces_type return type method_name(
 parameters);

- the subclass must override them, if it not abstract;
- parent class must be abstract;


```
PURE VIRTUAL methods - ABSTRACT: abstract class Superclass{ public abstract int Method1(int a); };
```

class Subclass extends Superclass{
public int Method1(int a){...}
};

Abstract classes:

- classes that contain at least one pure virtual function (abstract) – not required;
- can contain attributes and methods;
- an interface for classes that should define a set of common methods
- a contract between the owners of several classes that impose them to define common methods;
- contract is concluded by inheriting an abstract class;

Abstract classes:

```
 you can't instantiate an abstract class;
 used for class hierarchies
abstract class AbstractClass{
 int attribute1;
 public abstract int Method1(int a);
 };
 AbstractClass ba1;
 AbstractClass ba1 = new AbstractClass();
```


Final classes:

you can't inherit a final class;

```
final class Base {
 int attribute1;
 ... compiler error
};
class Subclass extends Base { }
```


Interfaces:

- abstract classes that contain only abstract functions;
- an interface for classes that should define a set of common methods
- a contract between the owners of several classes that are necessary to define common methods series;
- contract is concluded by deriving from the interface using implements;
- are defined by the interface keyword;

Interfaces:

Java fundamentals

Abstract classes

- contain abstract methods
 + attributes + nonabstract methods
- a class can extend only one base class (abstract or not)
- can be used as reference type

vs. Interfaces

- contain only abstract methods
- a class can implement on or many interfaces

Java fundamentals Design patterns

- Singleton "Ensure a class only has one instance, and provide a global point of access to it".
- Factory "Define an interface for creating an object, but let subclasses decide which class to instantiate. Factory Method lets a class defer instantiation to subclasses".

[Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides - **Design Patterns Elements of Reusable Object-Oriented Software**, Addison-Wesley Pub Co; 1st edition (January 15, 1995)]

Java fundamentals Design patterns

Java fundamentals Callback

Java fundamentals Callback & Events

 An event is a message sent by an object to announce something (GUI user interaction mouse click, button click or program logic – application routines)

 In a event handle model, the object that manages the event (and raises it) doesn't know what method will receive and handle it; that's why it is needed something that will connect the source and the destination (in Java this is ????)

Java fundamentals Callback & Events

- There are NO pointers to functions (like in C/C++)
- There are NO new data types (like delegate and event in .NET)
- You have only INTERFACES

Java fundamentals Callback & Events

- the Java standard approach for events and events handlers (for GUI) implies

has methods used to add/remove event receivers

public interface ActionListener extends
java.util.EventListener {
 void actionPerformed(ActionEvent e);
}

raise event by calling actionPerformed in event

handle event by executing actionPerformed

ent sender receivers event receiver

void addActionListener(ActionListener listener) { ... }
void removeActionListener(ActionListener listener) { ... }

implements ActionListener

Java fundamentals

- Collections and Generics
- Collection Interfaces
- Iterators
- Annotations

- Generics enforce compile-time safety on Collections or other classes and methods declared using generic type parameters
- uses <type name> syntax;
- between compiler-error and run-time error, the first is preferred;
- used mostly with generic collections


```
public class Box {
Object value; //generic reference
 A generic class – classic approach
public void setValue(Object value) {this.value = value;}
public Object getValue() {return value; }
 VS.
 public class GenericBox<T> {
 T value; //generic type
 public void setValue(T value) { this.value = value;}
 public T getValue() {return value;}
```

A generic class – generics aproach

- Wildcard syntax allows a generic method to accept subtypes (or supertypes) of the declared type;
- The ? wildcard is called the unbounded wildcard and denotes that any type instantiation is acceptable;

```
List<?> anyList = new ArrayList<Date>( );
anyList = new ArrayList<String>( );
```


 A bounded wildcard is a wildcard that uses the extends keyword to limit the range of assignable types

```
List<? extends Date> dateList = new ArrayList<Date>( );
dateList = new ArrayList<MyDate>( );
```


Generic classes:

- Represent template classes (like in C++) descriptions of classes with parameters;
- Can be adapted to real types (Java types + user defined);
- Creating instances, the JVM generates real classes;
- A generic class requires one or more type parameters


```
public class TestGenerics<T> {
 TinstanceVariable;
 T[] array
 TestGenerics(T input){
 type variable
 instanceVariable = input;
 T getInstance(){
 return instanceVariable;
```

www.ism.ge.rg
tGenerics<int> ref = new TestGenerics<int>();

Generic methods:

- have a parameter type declaration using the <> syntax
- permit cresterea gradului de generalizare prin definirea de sabloane de functii
- syntax appears before the return type of the method:

```
<T> return_type method(parameters)
www.ism.ase.roex: <T> T doSomething(int val1, T val2){}
```


Generic methods:

- unlike a generic class, it does not have to be instantiated with a specific parameter type for T before it is used
- initializare & utilizare:

```
int val1 = 10;
int val2 = 20;
int result doSomething(val1, val2);
```


Lab 9 – Generics

- Work in: \Java\Labs\Advanced\
- Use: Eclipse
- Project: GenericBox
- Objective: Understand generics
- Problem: write and run a Java application that implement a generic container

- to use own objects in collections you need to override Object methods:
 - boolean equals (Object obj)
 - int hashCode()
- to sort object you need to implement
 Comparable (int compareTo(Object)) or
 Comparator(int compare(Object one, Object
 two)) interface

- Lists list of values (ArrayList, Vector, LinkedList)
- Sets list of unique values (HashSet, TreeSet, LinkedHashSet)
- Maps list of values with an unique ID (Hashtable, HashMap, TreeMap, LinkedHashMap)
- Queues list o values processed in a specific order

- Types of collections:
- Sorted
- Unsorted
- Ordered
- Unordered Hashtable

Class	Map	Set	List	Ordered	Sorted
HashMap	X				
Hashtable	Χ				
TreeMap	X			sorted	Χ
LinkedHashMap	Χ			by insertion	
HashSet		Χ			
TreeSet		Χ		sorted	Χ
LinkedHashSet		Χ		by insertion	
ArrayList			Χ	by index	
Vector			Χ	by index	
LinkedList			Χ	by index	
PriorityQueue				sorted	Χ

Iterator:

- objects used to manage the current position inside a collection
- Iterator
- ListIterator
- to define an iterator over your collection you must implement *Iterable* and *Iterator* interfaces

Algorithms:

- polymorphic algorithms implement different functionality provided by the Java platform;
- static methods in Collections class;
- most of the time used with List instances

Algorithms:

Algorithm	Method	Description
Sorting	sort()	Sorts a List by natural order or by a Comparator
Shuffling	shuffle()	Shuffles a Collection
Searching	binarySearch()	Searches a sorted list for a given value
Composition	frequency() disjoint()	The frequency of a given value Number of common elements in 2 collections
Find extreme values	min() max()	

Algorithms:

Algorithm	Method	Description
Routine Data Manipulation	reverse()	Reverses the order of the elements in a List
	fill()	Overwrites every element in a List with the specified value
	copy()	Copies a source List into a destination one
	swap()	Swaps the elements at the specified positions in a List
	addAll()	Adds elements to a Collection

Java fundamentals Annotations

- metadata for Java classes, methods, and fields;
- Used by compilers and even at the runtime
- Standard annotations:
 - @Deprecated
 - @Override
 - @SuppressWarnings(value="type")
- You can define your own annotations

Java fundamentals Files

- I/O operations are based on streams:
 - At byte level: InputStream, OutputStream;
 - at char level (in Java a char = 2 bytes): Reader,Writer
- files are managed by *File* objects

Java fundamentals

- InputStreamReader, OutputStreamWriter convert bytes to characters and vice versa
- DataInputStream, DataOutputStream read and write simple data types
- ObjectInputStream, ObjectOutputStream read and write serialized Java objects
- BufferedInputStream,BufferedOutputStream, BufferedReader, BufferedWriter - stream filters with buffering

- PrintStream, PrintWriter prints text;
- FileInputStream, FileOutputStream implementations of InputStream, OutputStream
- FileReader, FileWriter implementations of Reader, and Writer

Class	Extends	Constructor	Methods
File	Object	(String) (String,String) (File,String)	createNewFile() delete() exists() isDirectory() isFile() list() mkdir() renameTo()
FileWriter	Writer	(File) (String)	cose() flush() write()
BufferedWriter	Writer	(Writer)	close() flush() newLine() write()

www.ism.

Class	Extends	Constructor	Methods
PrintWriter	Writer	(File) (String) (OutputStream) (Writer)	close() flush() write() print() println() format()
FileReader	Reader	(File) (String)	read()
BufferedReader	Reader	(Reader)	read() readLine()

File & RandomAccessFile

- Serialization saves the state of an object
- De-serialization loads the state of an object
- done by ObjectInputStream.writeObject() and ObjectOutputStream.readObject()
- the class must implement Serializable
- attributes marked as transient are not serialized

Object Graphs

I/O of multiple referred-to objects

you can override the mechanism:
 private void writeObject(ObjectOutputStream os){
 os.defaultWriteObject();
 //other data
 }

- for a serializable class, with a NOT serializable superclass, any inherited instance variable will be reset to its constructor values;
- static variables are NOT serialized;
- serialization uses a 64-bit hash value, called the Serial Version UID (SUID), to store the version of the class structure:

static final long serialVersionUID = 1;

- "a thread is a flow of control within a program";
- a process can have multiple threads;

Defining threads

Solution 1 – extending Thread	Solution 2 – implementing Runnable
<pre>class NewThread extends Thread{ public void run(){} }</pre>	<pre>class NewThread implements Runnable{ public void run(){} }</pre>

Instantiating threads

Solution 1 – extending Thread	Solution 2 – implementing Runnable
NewThread f = new NewThread ();	NewThread obf = new NewThread (); Thread f = new Thread (obf);

Executing threads

Solution 1 – extending Thread	Solution 2 – implementing Runnable
f.start();	f.start();

Controlling threads

```
Solution 1 - extending Thread
public void run(){
 this.sleep();
}

solution 2 - implementing Runnable
public void run(){
 Thread t = Thread.currentThread();
 ...
 t.sleep();
}
```


- new thread using new to create an instance
- runnable thread after calling start()
- blocked thread if it is called sleep() or wait()
- dead thread after run() has ended

Threads synchronization:

- concurrency use same resources;
- cooperation interchange data;

Controlling threads:

- wait(), notify() and notifyAll() inherited from Object;
- join() method in Thread class;
- setPriority() method in Thread class;
- yield() static method in Thread class;
- sleep() static method in Thread class;

Controlling threads:

- setPriority() sets a priority for the current thread (1->10 or 1->5);
- join() the current threads waits another thread do finish (the current thread joins the other one)
- yield() interrupts the current thread and gives control to another one with the same priority;
- sleep() interrupts the current thread for a period

2009-2010 © ism.ase.ro Catalin Boja

www.ism.ase.ro

Family bank account

Concurrency

- make syncronized methods or blocks that access common resources;
- each object has one lock (managed by the JVM);
- declare common variables as volatile modifications are discarded into memory
- use wait(), notify() and notifyAll() inherited from Object;

Concurrency

- watch for deadlocked threads;
- wait(), notify() and notifyAll() must be called from a syncronized context;
- common implementation of wait():

```
while (!condition) {
 this.wait();
}
```


Java fundamentals Network I/O

[3]

JColorChooser |

JEditorPane and JTextPane

Host

Biocca Games

Sun Developer

zabble

JCA Java Cryptography Architecture

SUN JCA -

http://download.oracle.com/javase/6/docs/technotes/guides/security/crypto/CryptoSpec.html

BouncyCastle -

http://www.bouncycastle.org/documentation.html

JCA Java Cryptography Architecture

- Hash functions MD5, SHA-1
- Symmetric encryption

 DES/AES in ECB and CBC mode
- Asymmetric encryption

 RSA
- Digital certificates X509 v3 (using keytool tool or a source code application)

JCA RSA

Given two primes *p* and *q*, if you have other numbers *n*, *e*, and *d* such that:

n = p * q and $ed \equiv 1 \mod((p - 1)(q - 1))$ then, for a message m,

 $c = me \mod n$ - encryption

 $m = cd \mod n$ - decryption

n – modulus

e – *public exponent*

d – private exponent

size of *n* determines how many bits the RSA key *p* and *q* need to have a bit length half that of the key size.

[4]