Institute Name : IHUB TALENT MANAGEMENT Website : www.ihubtalent.com Location : Ameerpet , Hyderabad

: IH-JAVA-026 Batch No

: Full Stack Java Development Course + AWS Course Name

Duration : 4 Months

Mode : Online/Offline

Free : Recorded videos

Whatsapp group : IH-JAVA-026

Benefits : Aptitute classes , soft skills classes

Project : Employee Management System (ReactJS + Spring Boot)

> Full Stack Java Development Course (Full Stack Developer)

FrontEnd technologies BackEnd technologies (FrontEnd developer) (BackEnd developer)

> HTML5 > Core Java > CSS3 > Advanced Java > JavaScript > JDBC > Bootstrap5 > Servlets

> React/ReactJS > JSP > Oracle DB

> SQL > PL/SQL > Frameworks

> Spring Boot

> Microservices

Programming language

A language which is used to communicate between user and computer is called programming language.

Programming language acts like a mediator or interface between user and computer.

Diagram: introduction1.1

Java

Object oriented programming language. Platform independent programming language.

Case sensitive programming language. Strongly typed checking language.

High level language.

Open source programming language.

1995 --> James Gosling --> Sun Micro system --> Oracle Corporation Java software --> JDK software С

===

Procedure oriented programming language. Platform dependent programming language. Case sensitive programming language. Loosely typed checking language. Middle level language (LOW + HIGH)

Interview Questions

Q)What is Java?

Java is a object oriented, platform independent ,case sensitive, strongly typed checking, high level , open source programming language developed by James Gosling in the year of 1995.

Programming language

A language which is used to communicate between user and computer is called programming language.

Programming language acts like a mediator or interface between user and computer.

Diagram: introduction2.1

Programming language divided into two types.

- 1)Low Level Language
- 2) High Level Language
- 1)Low Level Language

A language which is understand by a computer easily is called low level language.

A language which is computer dependent is called low level language.

ex:

Machine Language Assembly Language

Machine Language

It is a fundemantal language of a computer which is combination of 0's and 1's.

It is also known as binary language.

Our computer may understands many languages but to understand machine language computer does not required any translator.

Advantages:

- > A program writtens in machine language consumes less memory.
- > It does not required any translator.
- > It is more efficient when compare to other languages.

Disadvantages:

> It is a burdun on a programmer to remember dozen's of binary code.

- > Whenever error raised in our program then locating and handling that error becomes difficult.
- > Modifications can't be done easily.

Assembly Language

The second generation language came into an existence is called assembly language.

Assembly language is a replacement of symbols and letters for mathematical programming code i.e opcode values.

It is also known as symbolic language.

Assembly language can't understand by a computer directly. We required translator.

We have three translators.

- i)Assembler
- ii)Compiler
- iii)Interpreter

i)Assembler

It is one of the translator which converts assemblic code to machine code.

Merits:

- > If anywhere error raised in our program locating and handling that error becomes easy.
- > Modifications can be done easily.

Demerits:

- > It is a mind trick to remember symbolic code.
- > It requires translator.
- > It is less efficient when compare to machine language.
- Q)What is Debugging?

Bug is also known as Error.

The process of eliminating the bugs from the application is called debugging.

2)High level language

A language which is understand by a user easily is called high level language.

A language which is user dependent is called high level language.

ex:

C++, Java, .Net , Python , Perl and etc.

Computer will not understand high level language directly. We required translators.

compiler

It will compile and execute our program at at time.

interpreter

It will execute our program line by line procedure.

Adantages:

- > It is easy to learn and easy to use because it is similar to english language.
- > Debugging can be done easily.
- > Modifications can be done easily.

Disadvantages:

- > It requires translator.
- > A program writtens in high level language consumes huge amount of memory.
- > It is not efficient when compare to low level language.

Types of IT companies

1) Service Based companies

Companies those who provides services to client/customer. ex:

Cognizent, Capgemini, TCS and etc.

2) Product Based companies

Companies those who have their own products to sell in the market. ex:

Oracle Corporation, Microsoft, Amazon and etc.

Escape Characters / Escape Sequences

Escape characters are used to design our output in neat and clean manner.

Every escape character starts with back $slash(\)$ followed by a character. ex:

\n

Mostly every escape character is placed inside output statement in java. ex:

System.out.println("\n");

We have following list of escape characters in java.

- 1) \n (new line)
- 2) \t (horizontal tab)

```
3) \b (back space)
4) \r (carriage return)
5) \f (form feeding)
6) \\ (back slash)
7) \" (double quote)
8) \' (single quote)
and etc.
1) \n (new line)
class Ashwini
{
 public static void main(String[] args)
 System.out.println("IHUB\nTALENT");
}
o/p:
 IHUB
 TALENT
2) \t (horizontal tab)
class Badrinath
 public static void main(String[] args)
 System.out.println("IHUB\tTALENT");
}
o/p:
 IHUB TALENT
3) \b (back space)
class Radha
 public static void main(String[] args)
 System.out.println("I\bHUBTALENT");
o/p:
 HUBTALENT
ex:
class Ajay
 public static void main(String[] args)
 System.out.println("IHUB\b\b\bTALENT");
}
o/p:
```

```
ITALENT
```

```
4) \r (carriage return)
class Prakash
{
 public static void main(String[] args)
 System.out.println("IHUB\rTALENT");
o/p:
 TALENT
ex:
class Manisha
{
 public static void main(String[] args)
 System.out.println("TALENT\rIHUB");
 }
}
o/p:
 IHUBNT
6) \\ (back slash)
class Jyothi
 public static void main(String[] args)
 System.out.println("IHUB\\TALENT");
o/p:
 IHUB\TALENT
7) \" (double quote)
class Chandu
{
 public static void main(String[] args)
 System.out.println("IHUB\"TALENT");
 }
}
o/p:
 IHUB"TALENT
8)\' (single quote)
class Doni
{
 public static void main(String[] args)
 System.out.println("IHUB'TALENT");
 System.out.println("IHUB\'TALENT");
 }
o/p:
 IHUB'TALENT
```

IHUB'TALENT

```
C program
=======
Q)Write a c program to display %d ?
void main()
{
 clrscr();
 printf("%d");
 //0
 getch();
}
ex:
void main()
{
 clrscr();
 printf("%%d");
 //%d
 getch();
}
Screening Test program
Q)What will be the output of below code?
class Example
 public static void main(String[] args)
 System.out.print("\nle");
System.out.print("\bpi");
System.out.print("\rha");
 }
o/p:
 hai
Comments in Java
============
Comments are created for documentation purpose.
Comments are used to improve readability of our code.
It is highly recommanded to use comments in our regular programming.
Comments will not display in output because they won't compile by the compiler.
In java, we have two types of comments.
1)Single line comment
 It is used to comment a single line.
```

// comment here

```
2) Multiple line comment
 It is used to comment multiple lines.
 ex:
 - comment here
 */
ex:
//class declaration
class Test
{
 //main method
 public static void main(String[] args)
 //variable declaration
 int x=10;
 //output stmt
 System.out.println(x);
 }
}
Q)What is the difference between Python and Java?
Python
 Java
It is a product of Microsoft.
 It is a product of Oracle Corporation.
It is developed by Guido Van Rossum. It is developed by James Gosling.
It is a scripting language.
 It is a object oriented programming
 language.
It is a interpreted language.
 It is a compiled language.
It contains PVM.
 It contains JVM.
It is a dynamically typed language. It is a statically typed language.
It is less secure.
 It is highly secured.
Performance is low.
 Performance is high.
It contains less code.
 It contains more code.
Project
======
A project is a collection of modules.
ex:
 customer module
 registration module
 login module
 payment module
 report generation module
 and etc.
Every project contains two domains.
```

1)Technical Domain

It describes which technology we developed our project.

ex:

Java

2)Functional Domain

It describes state of a project.

ex:

Healthcare domain Banking domain Insaurance domain ERP domain and etc.

Q)What is the difference between C++ and Java?

C++ Java

It is developed by Bjarne Stroustrup. It is developed by James Gosling.

It is a partial object oriented

programming language.

It is a purely object oriented

programming language.

It is a platform dependent.

It is platform independent.

Memory allocation and deallocation Memory allocation and deallocation

will taken care by a programmer. will taken care by a JVM.

It supports multiple inheritance. It does not support multiple inheritance.

It supports pointers. It does not support pointers.

It supports preprocessor directory(#). It does not support preprocessor directory(#).

It contains three access specifiers It contains four access modifiers i.e public, private and protected. i.e default, public, private and protected.

It contains three types of loops i.e It contains four types of loops i.e do while loop, while loop and for loop. do while loop, while loop, for loop and for each loop.

Q)What is the difference between .Net and Java?

.Net Java

It is a product of Microsoft.

It is a product of Oracle Corporation.

It is platform dependent. It is a platform independent.

It contains less security. It contains high security.

To develop medium scale projects we need to use .net.

To develop major scale projects we need to use java.

It contains small set of frameworks.

ex:

ASP.net (Actice Server Pages)

ASP.net MVC (Model View Controller)

It contains large set of frameworks.

ex:

Hibernate

Spring Framework

Spring Boot
Microservices
Struts
spring cloud
spring security
and etc.

Q)What are the features of Java?

We have following important features in java.

- 1) Simple
- 2) Object oriented
- 3) Platform independent
- 4) Portable
- 5) Highly secured
- 6) Architecture Neutral
- 7) Robust
- 8) Multithreaded
- 9) Dynamic
- 10) Distributed

and etc.

- Q)Who is the responsible to destroy the objects in java?

 Garbage collector
- Q)In how many ways we can call garbage collector in java?

There are two ways to call garbage collector in java.

- 1) System.gc()
- 2) Runtime.getRuntime().gc()
- Q) What is package?

Package is a collection of classes and interfaces.

Modules in java

We have three modules in java.

Java
|------|
JSE/J2SE JEE/J2EE JME/J2ME
(Java Standard Edition) (Java Enterprise Edition) (Java Micro Edition)

- > Standalone app > Distributed App > Mobile App

```
> Two-tier app
 > ERP-App
 > N-Tier App
> Standalone app
A normal java program which contains main method is called standalone
application.
ex:
 class Test
 {
 public static void main(String[] args)
 }
 }
> Desktop app
-----
It is a software application which is developed to perform perticular task.
ex:
 Control panel
 Recycle bin
 VLC Media player
 and etc.
> Two-tier app
_____
Having more then one tier is called two-tier application.
Diagram: java3.1
Diagram: java3.2
> Distributed App
In client-server application, if multiple clients sending the request to main
server then main server will distribute the request to it's parallel servers to
reduce the burdun of main server such type of application is called distribtued
application.
Diagram: java3.3
> Enterprises App
An application which deals with large business complex logic by taking the
support of middleware services is called enterprises application.
Here middleware services means authentication, autherization, malware
production, firewall, security and etc.
ex:
 Facebook
 Online shopping websites
> ERP-App
```

_ _ _ _ _ _ _ _ _ _ _ _

ERP stands for Enterprise Resource Planning. It is used to maintain the data in a enterprise. Diagram: java3.4

> N-Tier App

Having more then two tiers is called N-tier application.

Diagram: java3.5

> Mobile App

It is a software application or a program which is developed for wireless network devices like phone, cell, tab, cellular and etc rather then laptop's and pc's.

ex:

Gpay PhonePay TempleRun and etc.

Now a days, To develop mobile applications we are using following technologies. ex:

Andriod React Native Flutter

Swift Programming

Naming conventions in java

In java uppercase letters will consider as different and lowercase letters will consider as different that's why we consider Java is a case sensitive programming.

As java is a case sensitive we must and should follow naming conventions for following things.

ex:

classes
interfaces
variables
methods
keywords
packages
constants

classes

In java , a class must and should starts with uppercase letter and if it contains multiple words then each inner word starts with initcap. ex:

Predefined classes Userdefined classes

System Test File ExampleApp FileWriter DemoApp

BufferedReader QualityThought

and etc. and etc

interfaces

In java, an interface name must and should starts with uppercase letter and if it contains multiple words then each inner word starts with initcap.

```
ex:
 predefined interious

Serializable ITe

IDemoApp

IE)
 predefined interfaces Userdefined interfaces
 ITest
 ListIterator
 IExampleApp
 Runnable
 IQualityThought
 and etc.
 and etc.
variables
_ _ _ _ _ _ _ _ _
In java, a variable name must and should starts with lowercase letter and if it
contains multiple words then each inner word must starts with initcap.
 predefined variables
 userdefined variables
 empId
 out
 in
 studName
 err
 deptNo
 length
 salary
 and etc.
 and etc.
methods
In java, a method name must and should starts with lowercase letter and if it
contains multiple words then each inner word must starts with initcap.
ex:
 predefined methods
 userdefined methods
 -----
 getClass()
 getDetails()
 setName()
 setInfo()
 getPriority()
 calculateBillAmt()
 calculateBillA
getEmployeeDetails()
 hashCode()
 toString()
 and etc.
 and etc.
keywords
In java, all keywords we need to declare under lowercase letters only.
ex:
 predefined keywords
 if, else , switch, do , while, for , public , static and etc.
packages
In java, all packages we need to write under lower case letters only.
ex:
 predefined packages
 userdefined packages
 _____
 -----
 java.lang (default pkg)
 com.google.www
 java.io
 com.ihub.www
 com.qt.www
 java.time
 and etc.
 java.util
 java.util.stream
 java.text
 java.sql
 javax.servlet
 and etc.
```

constants

In java , all constants we need to declare in uppercase letters only.

userdefined constants predefined constants

. ----------

MAX_PRIORITY LIMIT

MIN_PRIORITY IHUB_TALENT

and etc. MAX_VALUE

MIN_VALUE and etc.

Interview Questions

Q)Which package is a default package in java?

java.lang is a default package in java.

Q)How many classes are there in java?

4024 classes Java 7

Java 8 ----- 4240 classes

Java 9 ----- 6005 classes

Java 10 ----- 6002 classes

Q)What is package?

Package is a collection of classes and interfaces.

Assignment

=========

QualityThought 1) class

2) Interface : **IQualityThought**

3) Variable : qualityThought

4) Method : qualityThought()

com.qualitythought.www 5) package :

6) Constant QUALITYTHOUGHT / QUALITY_THOUGHT :

History of Java

==========

In 1990, Sun Micro System took one project to develop a software called consumer electronic device which can be controll by a remote like setup box. That time project was called Stealth project and later it was renamed to Green project.

James Gosling, Mike Sheradin and Patrick Naughton were there to develop the project and they have met in a place called Aspan/Colarado to start the work with graphic system. James Gosling decided to use C and C++ languages to develop the project.But the problem what they have faced is , C and C++ languages are system dependent.

In 1991 , they have developed a programming language called an OAK. OAK means strength , itself is a coffee seed name and it is a national tree for many contries like Germany, France , USA and etc.

In 1995, they have renamed OAK to Java.Java is a Island of an Indonasia where first coffee of seed was produced and during the development of project they were consuming lot of coffee's.Hence symbol of java is a cup of coffee with saucer.

Interview Questions

Q)What is the difference between JDK, JRE and JVM ?

JDK

=====

JDK stands for Java Development Kit.

It is a installable software which consist Java Runtime Environment (JRE), Java Virtual Machine (JVM), Compiler (javac), Interpreter (java), achiever (.jar), document generator (javadoc) and other tools needed for java application development.

JRE

====

JRE stands for Java Runtime Environment. It provides very good environment to run java applications only.

JVM

===

JVM stands for Java Virtual Machine. JVM is an interpreter which is used to execute our program line by line procedure.

Diagram: java5.1

- Q) Is JVM platform dependent or independent?
 - JVM is platform dependent.
- Q) In which year java was developed?

In 1995

Q) Who is the creator of Java ?

James Gosling

Q) Java originally known as ____?

0AK

Java

=====

Version : Java 8

JDK : 1.8

Open source: Open source

```
Vendor
 Oracle Corporation
 :
website
 :
 www.oracle.com/in/java/
Download link
https://drive.google.com/file/d/16fr2McV_Bex0NYlOdcVfC4k2gwUUNqzq/view?
usp=share_link
Steps to setup Java Environmental variables
_____
step1:
 Make sure JDK 1.8 installed successfully.
step2:
 Copy "lib" directory from java_home folder.
 ex:
 C:\Program Files\Java\jdk1.8.0_181\lib
step3:
 Paste java lib directory in environmental variables.
 ex:
 Right click to My PC --> properties -->
 Advanced System settings --> Environmental variables -->
 user varaibles --> click to new button -->
 variable Name : CLASSPATH
 variable value : C:\Program Files\Java\jdk1.8.0_181\lib;
 --> ok.
 system variables --> click to new button -->
 variable Name : path
 variable value: C:\Program Files\Java\jdk1.8.0_181\bin;
 --> ok ---> ok ---> ok.
step4:
 Check the environmental setup done perfectly or not.
 ex:
 cmd> javap
 cmd> java -version
Steps to develop first application in java
step1:
 Make sure JDK 1.8 installed successfully.
step2:
 Make sure environmental setup done perfectly.
step3:
```

Creator

:

James Gosling

Create a "javaprog" folder inside 'E' drive.

```
step4:
 Open a notepad and develop Hello World program.
 ex:
 class Test
 {
 public static void main(String[] args)
 System.out.println("Hello World");
 }
 }
step5:
 Save above program with same name as class name inside "javaprog"
 folder.
step6:
 Open the command prompt from "javaprog" location.
step7:
 Compile the program by using below command.
 javaprog> javac
 Test.java
 filename
step8:
 Run the program by using below command.
 ex:
 javaprog> java
 Test
 classname
Internal Architecture of JVM
Diagram: java6.1
Java program contains java code instructions. Once if we compile , java code
instructions convert to byte code instructions in .class file.
JVM will invoke one module called classloader/sub system to load all the bytes
code instructions from .class file.The work of classloader is to check these
byte code instructions are proper or not. If they are not proper then it will
refuse the execution. If they are proper then it will allocate memory.
We have five types of memories in java.
1)Method Area
It contains code of a class, code of a variable and code of a method.
2)Heap
Our object creations will store in heap area.
```

Note:

Whenever JVM loads byte code instructions from .class file then it will create method area and heap area automatically.

3) Java Stack

Java methods will store in method area but to execute those methods we required some memory. That memory will be allocated in java stack.

4)PC Register

It is a program counter register which is used to track address of an instructions.

5)Native Method Stack

Java methods will execute in method area.

Similarly native methods will execute in native method stack.

But native methods we can't execute directly. We need to take the support a program called Native method interface.

Execution engine

Execution engine contains interpreter and JIT compiler.

Interpreter is used to execute our program line by line procedure.

JIT compiler is used to increase the execution speed of our program.

Interview Questions

Q) How many memories are there in java.

We have five memories in java.

- 1)Method Area
- 2)Heap
- 3) Java Stack
- 4)PC Register
- 5)Native method stack
- Q)What is Native method in java?

A method which is developed by using some other language is called native method.

Q)What is JIT compiler?

It is a part of a JVM which is used to increase the execution speed of our program.

Q)How many classloaders are there in java?

We have three predefined classloaders in java.

1)Bootstrap classloader (It loads rt.jar file)

```
2)Extension classloader (It loads all the jar files from ext folder)
3)Application/System classloader (It loads .class file from classpath)
Datatypes
Datatype describes what type of value we want to store inside a variable.
Datatype also tells how much memory has to be created for the variable.
In java, datatypes are divided into two types.
Diagram: java7.1
byte
It is a smallest datatype in java.
Size: 1 byte (8 bits)
Range: -128 to 127 (-2^7 to 2^7-1)
ex:
 1) byte b=10;
 System.out.println(b); //10
 2) byte b=140;
 System.out.println(b); //C.T.E
 3) byte b=10.5;
 System.out.println(b); //C.T.E
short
It is a rarely used datatype in java.
Size : 2 bytes (16 bits)
Range: -32768 to 32767 (-2^15 to 2^15-1)
ex:
 1) byte b=10;
 short s=b;
 System.out.println(s); //10
 2) short s=10.5;
 System.out.println(s); //C.T.E
 3) short s="hi";
 System.out.println(s); // C.T.E
int
It is mostly used datatype in java.
Size: 4 bytes (32 bits)
Range: -2147483648 to 2147483647 (-2^31 to 2^31-1)
ex:
```

1) int i=10.5;

```
System.out.println(i); //C.T.E
 2) int i="hi";
 System.out.println(i); //C.T.E
 3) int i=true;
 System.out.println(i); //C.T.E
 4) int i='a';
 System.out.println(i); // 97
Note:
In java, For every character we have universal unicode value.
 a = 97
 A = 65
If int datatype is not enough to hold large value then we need to use long
datatype.
Size: 8 bytes (64 bits)
Range: (-2^63 to 2^63-1)
ex:
 1) long l="A";
 System.out.println(l); // C.T.E
 2) long l=true;
 System.out.println(l); // C.T.E
 3) long l=10.4;
 System.out.println(l); // C.T.E
 4) long l='A';
 System.out.println(l); // 65
float
 double
If we need 4 to 6 decimal point of If we need 14 to 16 decimal point of
accuracy then we need to use float. accuracy then we need to use double.
Size: 4 bytes (32 bits)
 Size: 8 bytes (64 bits)
 Range: -1.7e308 to 1.7e308.
Range: -3.4e38 to 3.4e38
 To declare a double value we need to
To declare a float value we need to
suffix with 'f'.
 suffix with 'd'.
ex:
 ex:
 10.5f;
 10.5d;
ex:
 1) float f=10;
 System.out.println(f); //10.0
 2) float f=10.5f;
 System.out.println(f); //10.5
 3) float f='a';
```

```
4) float f="hi";
 System.out.println(f); //C.T.E
 5) float f=true;
 System.out.println(f); //C.T.E
ex:

 double d=10;

 System.out.println(d); //10.0
 2) double d=10.5d;
 System.out.println(d); //10.5
 3) double d='a';
 System.out.println(d); //97.0
 4) double d="hi";
 System.out.println(d); //C.T.E
 5) double d=true;
 System.out.println(d); //C.T.E
boolean
A boolean datatype will accept boolean values either true or false.
Size: (Not Applicable)
Range : (Not Applicable)
ex:

 boolean b="true";

 System.out.println(b); // C.T.E
 boolean b=TRUE;
 System.out.println(b); //C.T.E
 boolean b=true;
 System.out.println(b); // true
char
It is a single character which is enclosed in a single quotation.
Size: 2 bytes (16 bits)
Range: 0 to 65535
ex:
 1) char c="a";
 System.out.println(c); // C.T.E
 2) char c='a';
 System.out.println(c); // a
 3) char c=100;
 System.out.println(c); // d
Diagram: java7.2
```

System.out.println(f); //97.0

```
Q)Write a java program to display byte range?
range: -128 to 127
ex:
class Test
{
 public static void main(String[] args)
 System.out.println(Byte.MIN_VALUE);
 System.out.println(Byte.MAX_VALUE);
 }
}
Q)Write a java program to display int range?
range: -2147483648 to 2147483647
ex:
class Test
 public static void main(String[] args)
 System.out.println(Integer.MIN_VALUE);
 System.out.println(Integer.MAX_VALUE);
 }
}
Identifiers
A name in java is called identifier.
It can be class name, variable name, method name or label name.
ex:
 class Test
 public static void main(String[] args)
 int x = 10;
 System.out.println(x);
 }
 Here Test, main, args and x are identifiers.
Rules to declare an identifier
Rule1:
 Identifier will accept following characters.
 ex:
 A-Z
 a-z
 0-9
 $
Rule2:
 If we take other characters then we will get compile time error.
```

```
ex:
 int $=10; //valid
int _abcd; //valid
int ab_cd; //valid
 int ab#cd; //invalid
 int @=10; //invalid
Rule3:
 Every identifier must and should starts with alphabet, underscore
 or dollar symbol but not with digit.
 ex:
 int a1234; //valid
 int _1234; //valid
 int 1abcd; //invalid
Rule4:
----
 We can't take reserved words as an identifier.
 int if; //invalid
 int else; //invalid
 int for; //invalid
Rule5:
 Every identifier is a case sensitive.
 ex:
 int number;
 int NUMBER;
 int NumBer;
Rule6:
----
 There is no length limit for an identifier but it is not recommanded
 to take more then 15 characters.
Reserved words
==========
There are some identifiers which are reserved to associate some functionality or
meaning such type of identifiers are called reserved words.
Java supports 53 reserved words.
All reserved words we need to declare under lowercase letters only.
In java, reserved words are divided into two types.
Diagram: java8.1
Used keywords with respect to class
-----
package
import
class
interface
enum
extends
implements
Used keywords with respect to object
new
```

```
instanceof
this
super
Used keywords with respect to datatype
------
byte
short
int
long
float
double
boolean
char
Used keywords with respect to modifiers
default
public
private
protected
final
static
abstract
strictfp
synchronized
transient
volatile
native
Used keywords with respect to flow control
.....
if
else
switch
case
for
do
while
continue
break
Used keywords with respect to returntype
-----
void
Used keywords with respect to exception handling
try
catch
throw
throws
finally
assert
Types of variables
==========
A name which is given to a memory location is called variable.
Purpose of variable is used to store the data.
In java, we have two types of variables.
1)Primitive variables
```

It is used to represent primitive values.

```
2)Reference variables
```

It is used to represent object reference.
ex:
Student s=new Student();

Based on the position and execution these variables are divided into three types.

1)Instance variable / Non-static variable

reference variable

- 2)Static variable / Global variable
- 3)Local variable / Temperory variable / Automatic variable

```
1)Instance variable
```

A value of a variable which is varied(changes) from object to object is called instance variable.

Instance variable will create memory at the time of object creation and it will destroy at the time of object destruction. Hence scope of instance variable is same as scope of an object.

Instance variable will store in heap area as a part of an object.

Instance variable must and should declare immediately after the class but not inside methods, blocks and constructors.

Instance variable access directly from instance area but we can't access directly from static area.

To access instance variable from static area we need to create object reference.

```
ex:1
class Test
{
 //instance variable
 int i=10;
 public static void main(String[] args)
 System.out.println(i);//C.T.E
 }
}
ex:2
class Test
{
 //instance variable
 int i=10;
 public static void main(String[] args)
 {
 Test t=new Test();
 System.out.println(t.i);//10
 }
```

```
}
Note:
If we won't initialize any value to instance variable then JVM will initialize
default values.
ex:3
class Test
 //instance variable
 boolean b;
 public static void main(String[] args)
 Test t=new Test();
 System.out.println(t.b);//false
 }
}
ex:4
class Test
 public static void main(String[] args)
 //calling
 Test t=new Test();
 t.m1();
 }
 //non-static method
 public void m1()
 System.out.println("Instance-Method");
 }
}
2)Static variable
variable.
```

A value of a variable which is not varied from object to object is called static

A static variable will be created at the time of classloading and it will destroy at the time of classunloading. Hence scope of static variable is same as scope of .class file.

Static variable will store in method area.

Static variable must and should declare immediately after the class by using static keyword but not inside methods, blocks and constructors.

Static variable can access directly from instance area as well as from static area.

Static variable can access by using object reference or class name.

```
ex:1
class Test
{
 //static variable
```

```
static int i=10;
 public static void main(String[] args)
 System.out.println(i); //10
 Test t=new Test();
 System.out.println(t.i);//10
 System.out.println(Test.i);//10
 }
}
Note:
If we won't initialize any value to static variable then JVM will initialize
default values.
ex:2
----
class Test
{
 //static variable
 static String s;
 public static void main(String[] args)
 System.out.println(s);
 }
}
ex:3
class Test
 public static void main(String[] args)
 {
 //calling
 m1();
 Test t=new Test();
 t.m1();
 Test.m1();
 //static method
 public static void m1()
 {
 System.out.println("static-method");
 }
}
3)Local variable
methods, blocks and constructors. Such type of variables are called local
```

To meet temperory requirements a programmer will declare some variables inside variables.

Local variable will be created when execution block is declared and it will destroy when execution block is executed. Hence scope of local variable is same as scope of a execution block where it is declared.

Local variable will store in java stack memory.

```
class Test
{
 public static void main(String[] args)
 //local variable
 int i=10;
 System.out.println(i);
 }
}
Note:
----
If we won't initialize any value to local variable then JVM will not initialize
any default value.
ex:2
----
class Test
 public static void main(String[] args)
 //local variable
 int i;
 System.out.println(i); //C.T.E
 }
}
o/p:
 variable i might not have been initialized
A local variable will accept only one modifier i.e final.
ex:
class Test
 public static void main(String[] args)
 //local variable
 final int i=10;
 System.out.println(i); //10
 }
}
Interview Question
Q)What is Literal?
A value which is assigned to a variable is called literal.
A value which is not change during the program execution is called literal.
ex:
 int
 x = 10;
 _ value of a variable / Literal
 _ variable name / Identifier
 _ datatype / Keyword
```

ex:

Q) Is Java purely object oriented or not?

No , Java never consider as purely object oriented programming language because it does not support many OOPS concepts multiple inheritance, operator overloading and more ever we depends upon primitive datatypes which are non-objects.

Main method

=========

Our program contains main method or not. Either it is properly declared or not. It is not a responsibility of a compiler to check. It is a liability of a JVM to look for main method.

JVM always look for main method with following signature. ex:

public static void main(String[] args)

If we perform any changes in above signature then we will get runtime error called main method not found.

public

. - - - - -

JVM wants to call this method from anywhere.

static

Jeaci

JVM wants to call this method without using object reference.

void

- - - -

Main method does not return anything to JVM.

main

- - - -

It is an identifier given to main method.

String[] args

It is a command line argument.

We can perform following changes in main method.

1) Order of modifiers is not important because instead of public static we can take static public also.

ex:

static public void main(String[] args)

2) We can change String[] in following acceptable formats.

ex:

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

3) We can change String[] with var-arg parameter.

ex:

public static void main(String... args)

4) We can replace args with any java valid identifier.

ex:

public static void main(String[] ihub)

5) Main method will accept following modifiers.

```
ex:
synchronized
strictfp
final
```

Command line arguments

Arguments which we are passing through command prompt such type of arguments are called command line arguments.

In command line argument we need to pass our inputs at runtime command.

```
ex:
 javac
 Test.java
 raja M
 1000.0
 java
 Test
 101
 __ args[3]
 _ args[2]
 args[1]
 args[0]
ex:
class Test
 public static void main(String[] args)
 System.out.println(args[0]);
 System.out.println(args[1]);
 System.out.println(args[2]);
 System.out.println(args[3]);
 }
}
Q)Write a java program to accept one name and display it?
class Test
{
 public static void main(String[] args)
 {
 System.out.println("Enter the Name :");
 String name=args[0];
 System.out.println("Welcome :"+name);
 }
}
 Test.java
javac
java
 Test LinusTorvalds
System.out.println()
_____
It is a output statement in java.
If we want to display any userdefined statements and data then we need to use
output statement.
syntax:
_ _ _ _ _
 static variable
 ı
 System.out.println();
```

```
predefined predefined method
 final
 class
Diagram: java9.1
ex:
class Test
{
 public static void main(String[] args)
 System.out.println("stmt1");
 System.out.print("stmt2");
 System.out.printf("stmt3");
 }
}
Various ways to display the data
1)
 System.out.println("Hello World");
2)
 int i=10;
 System.out.println(i);
 System.out.println("The value is ="+i);
3)
 int i=10, j=20;
 System.out.println(i+" "+j);
 System.out.println(i+" and "+j);
4)
 int i=1, j=2, k=3;
 System.out.println(i+" "+j+" "+k);
EditPlus Editor
Download link: https://www.editplus.com/download.html
Fully Qualified Name
Full qualified name will increase readability of our code.
We will declare class name and interface name along with package name.
ex:
 java.lang.System
 java.lang.String
 java.lang.Object
ex:
class Test
 public static void main(String[] args)
 java.util.Date d=new java.util.Date();
 System.out.println(d);
```

```
}
Import statements
Whenever we use import statement then we should not use fully qualified name.
Import statement tells to the compiler, path of a class or interface.
It is pretty good and recommanded over the fully qualified name.
In java, we have three types of import statements.
1)Explicit class import
2)Implicit class import
3)Static import
1)Explicit class import
This type of import statement is highly recommanded to use because it will
improve readability of our code.
ex:
import java.time.LocalDate;
import java.time.LocalTime;
class Test
 public static void main(String[] args)
 LocalDate date=LocalDate.now();
 System.out.println(date); // 2023-10-30
 LocalTime time=LocalTime.now();
 System.out.println(time); // 10:51:23
 }
}
2) Implicit class import
This type of import statement is not recommanded to use because it will reduce
the readability of our code.
ex:
import java.time.*;
class Test
{
 public static void main(String[] args)
 {
 LocalDate date=LocalDate.now();
 System.out.println(date); // 2023-10-30
 LocalTime time=LocalTime.now();
 System.out.println(time); // 10:51:23
 }
}
3)Static import
Using static import we can call static members directly.
```

}

```
Often use of static import makes our program complex and unreadable.
ex:
import static java.lang.System.*;
class Test
{
 public static void main(String[] args)
 out.println("stmt1");
 out.println("stmt2");
 out.println("stmt3");
 }
}
ex:
import static java.lang.System.*;
class Test
{
 public static void main(String[] args)
 out.println("stmt1");
 exit(0);
 out.println("stmt2");
 }
}
Basic Java Programs
=============
Q)Write a java program to display sum of two numbers?
import java.util.Scanner;
class Example1
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 //logic
 int c=a+b;
 System.out.println("sum of two numbers is ="+c);
 }
}
Q)Write a java program to perform sum of two numbers without using third
variable?
import java.util.Scanner;
class Example2
{
 public static void main(String[] args)
```

```
Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 System.out.println("sum of two numbers is ="+(a+b));
 }
}
Q)Write a java program to find out square of a given number?
import java.util.Scanner;
class Example3
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 //logic
 int square=n*n;
 System.out.println("square of a given number is ="+square);
 }
}
Q)Write a java program to find out cube of a given number ?
import java.util.Scanner;
class Example4
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 //logic
 int cube=n*n*n;
 System.out.println("cube of a given number is ="+cube);
 }
}
Q)Write a java program to find out area of a circle?
import java.util.Scanner;
class Example5
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the radius :");
 int r=sc.nextInt();
 //logic
 float area=3.14f*r*r;
 System.out.println("Area of a circle is ="+area);
```

```
}
}
Q)Write a java program to find out perimeter of a circle?
import java.util.Scanner;
class Example6
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the radius :");
 int r=sc.nextInt();
 //logic
 float perimeter=2*3.14f*r;
 System.out.println("Perimeter of a circle is ="+perimeter);
 }
}
Q)Write a java program to perform swapping of two numbers?
import java.util.Scanner;
class Example7
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 System.out.println("Before swapping a="+a+" and b="+b);
 //swapping logic
 int temp=a;
 a=b;
 b=temp;
 System.out.println("After swapping a="+a+" and b="+b);
 }
}
Q)Write a java program to perform swapping of two numbers without using third
variable?
import java.util.Scanner;
class Example8
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
```

```
System.out.println("Before swapping a="+a+" and b="+b);
 //swapping logic
 a = a+b;
 b = a-b;
 a = a-b;
 System.out.println("After swapping a="+a+" and b="+b);
 }
}
Q)Write a java program to accept employee salary and find out 10 percent
  of TDS?
import java.util.Scanner;
class Example9
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the employee salary :");
 int salary=sc.nextInt();
 float tds=(float)salary*10/100;
 System.out.println("10 percent of TDS is ="+tds);
 }
}
Q)Write a java program to find out CGPA to percentage?
import java.util.Scanner;
class Example10
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the cgpa :");
 float cgpa=sc.nextFloat();
 float percentage=cgpa*9.5f;
 System.out.println("CGPA to percentage iss ="+percentage);
 }
}
Assignment
========
Q)Write a java program to accept six marks of a student then find out
 total and average?
Q)Write a java program to find out area of a triangle?
Q)Write a java program to find out area of a rectangle?
```

```
Typecasting
The process of converting from one datatype to another datatype is called
typecasting.
In java, typecasting can be done in two ways.
1)Implicit typecasting
2)Explicit typecasting
1) Implicit typecasting
If we want to store smaller value into a bigger variable then we need to use
implicit typecasting.
A compiler is responsible to perform implicit typecasting.
There is no possibility to loss the information.
It is also known as widening or upcasting.
We can perform implicit typecasting as follow.
ex:
 byte -->short
 -->
 int -->
 long ---> float ---> double
 -->
 char
ex:1
class Test
 public static void main(String[] args)
 byte b=10;
 long l=b;
 System.out.println(l); //10
 }
}
ex:2
class Test
{
 public static void main(String[] args)
 {
 char ch='a';
 int i=ch;
 System.out.println(i); //97
 }
}
ex:3
class Test
{
 public static void main(String[] args)
```

```
{
 int i=10;
 float f=i;
 System.out.println(f); //10.0
 }
}
2)Explicit typecasting
If we want to store bigger value into a smaller variable then we need to use
explicit typecasting.
A programmer is responsible to perform explicit typecasting.
There is a possibility to loss the information.
It is also known as Narrowing or Downcasting.
We can perform explicit typecastin as follow.
ex:
 byte <--short
 <--
 int <--
 long <--- float <--- double
 <--
 char
ex:1
class Test
 public static void main(String[] args)
 float f=10.5f;
 int i=(int)f;
 System.out.println(i); //10
 }
}
ex:2
class Test
 public static void main(String[] args)
 int i=65;
 char ch=(char)i;
 System.out.println(ch);// A
 }
}
ex:3
class Test
 public static void main(String[] args)
```

```
int i=130;
 byte b=(byte)i;
 System.out.println(b);// -126
 }
}
Types of Blocks In java
A block is a set of statements which is enclosed in a curly braces i.e {}.
In java we have three types of blocks.
1)Instance block
2)Static block
3)Local block
1)Instance block
Instance block is used to intialize the instance variables.
Instance block will execute at the time object creation.
Instance block must and should declare immediately after the class but not
inside methods and constructors.
syntax:
-----
 //instance block
 - //set of stmts
ex:1
class Test
{
 //instance block
 System.out.println("instance-block");
 }
 public static void main(String[] args)
 System.out.println("main-method");
o/p:
 main-method
ex:2
class Test
 //instance block
 {
 System.out.println("instance-block");
 }
```

```
public static void main(String[] args)
 System.out.println("main-method");
 Test t=new Test();
 }
o/p:
 main-method
 instance-block
ex:3
class Test
{
 //instance block
 {
 System.out.println("instance-block");
 }
 public static void main(String[] args)
 Test t1=new Test();
 System.out.println("main-method");
 Test t2=new Test();
 }
}
o/p:
 instance-block
 main-method
 instance-block
ex:4
class Test
{
 //instance variable
 int i;
 //instance block
 {
 i=100;
 }
 public static void main(String[] args)
 {
 Test t=new Test();
 System.out.println(t.i); //100
 }
}
2)Static block
A static block is used to initialize the static variables.
A static block will execute at the time of class loading.
A static block must and should declare immediately after the class by using
static keyword but not inside methods and constructors.
syntax:
 //static block
 static
```

```
{
 - //set of stmts
 }
ex:1
class Test
 //static block
 static
 {
 System.out.println("static-block");
 }
 public static void main(String[] args)
 System.out.println("main-method");
}
o/p:
 static-block
 main-method
ex:2
class Test
 //instance block
 System.out.println("instance-block");
 //static block
 static
 System.out.println("static-block");
 public static void main(String[] args)
 System.out.println("main-method");
 Test t=new Test();
 }
}
o/p:
 static-block
 main-method
 instance-block
ex:3
class Test
 //static variable
 static int i;
 //static block
 static
 {
 i=200;
 }
```

```
public static void main(String[] args)
 System.out.println(i); //200
}
3)Local block
A local block is used to initialize the local variable.
A local block must and should declare inside the methods and constructors.
A local block will execute just like normal statement.
syntax:
 //local block
 {
 - //set of stmts
 }
ex:1
class Test
 public static void main(String[] args)
 System.out.println("stmt1");
 //local block
 System.out.println("stmt2");
 System.out.println("stmt3");
 }
o/p:
 stmt1
 stmt2
 stmt3
ex:2
class Test
 public static void main(String[] args)
 //local variable
 int i;
 //local block
 i=300;
 System.out.println(i);
 }
}
Interview Question
```

Interview Question

Q) Can we execute java program without main method?

Yes , Till java 6 verion it possible to execute java program without main method by using static block.But from java 7 version onwards it is not possible to execute java program without main method.

```
ex:
class Test
{
 //static block
 static
 System.out.println("static-block");
 System.exit(0);
 }
}
Operators
========
Operator is a symbol which is used to perform some operations on operands.
 c = a + b;
 Here a,b & c are operands.
 Here = and + are operators.
It can be arithemetic operation, logical operation, bitwise operation and etc.
We have following list of operators in java.
1)Assignment operators
2)Ternary/Condtional operators
3)Bitwise operators
4)Logical operators
5)Relational operators
6)Shift operators
7) Arithmetic operators
8)Unary operators
1)Assignment operators
ex:
class Test
 public static void main(String[] args)
 int i=10;
 i=20;
 i=30;
 System.out.println(i); // 30
 }
Note:
 Reinitialization is possible in java.
ex:
class Test
{
 public static void main(String[] args)
```

```
{
 final int i=10;
 i=20;
 i=30;
 System.out.println(i);
 }
o/p:
 C.T.E cannot assign a value to final variable
ex:
class Test
 public static void main(String[] args)
 int i=1,2,3,4,5;
 System.out.println(i);
 }
}
o/p:
 C.T.E : illegal start of expression
ex:
class Test
 //global variable
 static int i=100;
 public static void main(String[] args)
 {
 //local variable
 int i=200;
 System.out.println(i); // 200
 }
Note:
 Here priority goes to local variable.
ex:
class Test
{
 public static void main(String[] args)
 {
 int i=10/2;
 System.out.println(i);//5
 }
}
ex:
class Test
{
 public static void main(String[] args)
 int i=10/20;
 System.out.println(i);//0
```

```
}
}
ex:
class Test
 public static void main(String[] args)
 int i=10%2;
 System.out.println(i);//0
 }
}
ex:
class Test
{
 public static void main(String[] args)
 int i=20%100;
 System.out.println(i);//20
 }
}
ex:
class Test
 public static void main(String[] args)
 int i=10;
 i+=20; // i = i + 20;
 System.out.println(i);//30
}
ex:
class Test
 public static void main(String[] args)
 {
 int i=10;
 i*=2; // i = i * 2;
 System.out.println(i);//20
 }
}
ex:
class Test
{
 public static void main(String[] args)
 int i=10;
 i/=4;
```

```
System.out.println(i);//2
 }
}
ex:
class Test
{
 public static void main(String[] args)
 int i=10;
 i%=4;
 System.out.println(i);//2
 }
}
2)Ternary operator / Conditional operator
syntax:
 (condition)?val1:value2;
ex:
class Test
 public static void main(String[] args)
 boolean b=(5>2)?true:false;
 System.out.println(b); //true
 }
}
ex:
class Test
{
 public static void main(String[] args)
 {
 boolean b=(5>20)?true:false;
 System.out.println(b); //false
 }
}
ex:
class Test
{
 public static void main(String[] args)
 int i=(5>2)?1:0;
 System.out.println(i);//1
 }
}
Q)Write a java program to find out greatest of two numbers?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
```

```
Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 //logic
 int max=(a>b)?a:b;
 System.out.println("Greatest of two numbers is ="+max);
 }
}
Q)Write a java program to find out greatest of three numbers?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 System.out.println("Enter the third number :");
 int c=sc.nextInt();
 //logic
 int \max(a>b)?((a>c)?a:c):((b>c)?b:c);
 System.out.println("Greatest of three numbers is ="+max);
 }
}
3)Logical Operators
Logical AND operator(&&)
Truth table
 = T
= *
Т
 Т
 F
Т
 Т
 = F
F
 F
 = F
F
ex:
class Test
{
 public static void main(String[] args)
 boolean b=(5>2) \&\& (6<10);
 System.out.println(b);//true
 }
}
```

```
ex:
class Test
 public static void main(String[] args)
 boolean b=(5>20) && (6<10);
 System.out.println(b);//false
 }
}
ex:
class Test
{
 public static void main(String[] args)
 boolean b=(5>20) \&\& (6<1);
 System.out.println(b);//false
 }
}
Logical OR operator (||)
-----
Truth table
Т
 = T
 Т
 = T
Т
 F
 Т
 = T
F
 = F
F
ex:
class Test
{
 public static void main(String[] args)
 {
 boolean b=(5>20) \mid \mid (6<1);
 System.out.println(b);//false
 }
}
ex:
class Test
{
 public static void main(String[] args)
 {
 boolean b=(5>2) || (6<1);
 System.out.println(b);//true
 }
}
ex:
class Test
{
 public static void main(String[] args)
 {
 boolean b=(5>2) && (6<1) || true;
```

```
System.out.println(b);// true
 }
}
Logical NOT operator (!)
ex:
class Test
 public static void main(String[] args)
 boolean b=!(5>2);
 System.out.println(b);// false
 }
}
ex:
class Test
 public static void main(String[] args)
 boolean b=!(10 > 20);
 System.out.println(b);// true
 }
}
How to convert decimal to binary
-----
10 - decimal number
1010 - binary number
 2 | 10
 ---- O
 2|5
 ---- 1
 2 | 2
 1010
How to convert binary to decimal
1010 - binary number
10
 - decimal number
 1010
 <---
 0*1 + 1*2 + 0*4 + 1*8
 0 + 2 + 0 + 8 = 10
```

4)Bitwise Operators

```
Bitwise AND operator (&)
Bitwise AND operator deals with binary numbers.
Truth table
Т
 Т
 = T
 = F
Т
 F
 = F
F
 Т
F
 F
 = F
ex:
- - -
class Test
{
 public static void main(String[] args)
 int a=10, b=15;
 int c = a \& b;
 System.out.println(c); // 10
 }
}
/*
 10 - 1010
 15 - 1111
 -----
 & - 1010
 <----
 0*1 + 1*2 + 0*4 + 1*8
 0 + 2 + 0 + 8 = 10
*/
ex:
class Test
 public static void main(String[] args)
 int a=2,b=3;
 int c = a \& b;
 System.out.println(c); // 2
 }
}
/*
 2 - 0010
 3 - 0011
 -----
 & - 0010
 <--
 0*1 + 1*2 + 0*4 + 0*8
 0 + 2 + 0 + 0 = 2
*/
Bitwise OR operator (|)
```

```
Bitwise OR operator deals with binary numbers.
Truth table
Т
 Т
 = T
Т
 F
 = T
F
 Т
 = T
 F
 = F
ex:
- - -
class Test
 public static void main(String[] args)
 int a=10, b=5;
 int c = a \mid b;
 System.out.println(c); // 15
 }
}
/*
 10 - 1010
 5 - 0101
 -----
 | - 1111
 <--
 1*1 + 1*2 + 1*4 + 1*8
 1 + 2 + 4 + 8 = 15
*/
Bitwise XOR operator (^)
-----
Bitwise XOR operator deals with binary numbers.
Truth table
 = F
= T
= T
= F
Т
 Т
 F
Τ
F
 Τ
F
 F
ex:
class Test
 public static void main(String[] args)
 int a=10, b=15;
 int c = a \wedge b;
 System.out.println(c); // 5
 }
 10 - 1010
 15 - 1111
```

```
^ - 0101
 <--
 1*1 + 0*2 + 1*4 + 0*8
 1 + 0 + 4 + 0 = 5
*/
Bitwise NOT operator (~)
ex:
- - -
class Test
 public static void main(String[] args)
 int i=\sim10;
 System.out.println(i); // -11
 }
}
ex:
class Test
 public static void main(String[] args)
 int i = ~23;
 System.out.println(i); // -24
 }
}
ex:
class Test
 public static void main(String[] args)
 int i = \sim (-19);
 System.out.println(i); // 18
 }
}
5)Arithmetic operators
% - modules
/ - division
* - multiplication
+ - addition
- - subtraction
ex:
- - -
class Test
{
 public static void main(String[] args)
```

```
int i=4+6\%3+8/2+6*6+9/100+6-20;
 System.out.println(i); // 30
 }
}
/*
 4 + 6\%3 + 8/2 + 6*6 + 9/100 + 6-20
 4 + 0 + 4 + 36 + 0 -14
 44 - 14
 30
*/
6)Shift operators
Right shift operator (>>)
10 >> 1 = 10/2
10 >> 2 = 10/4
10 >> 3 = 10/8
10 >> 4 = 10/16
ex:
class Test
 public static void main(String[] args)
 int i = 20 >> 3;
 System.out.println(i); // 20/8 = 2
 }
}
ex:
class Test
 public static void main(String[] args)
 int i = 100 >> 5;
 System.out.println(i); // 100 / 32 = 3
 }
}
Left shift operator (<<)</pre>
10 << 1 = 10*2
10 << 2 = 10*4
10 << 3 = 10*8
10 << 4 = 10*16
```

```
ex:
class Test
{
 public static void main(String[] args)
 int i = 10 << 3;
 System.out.println(i); // 10 * 8 = 80
 }
}
ex:
class Test
{
 public static void main(String[] args)
 int i = 100 << 2;
 System.out.println(i); // 100 * 4 = 400
 }
}
7) Relational operators
-----
class Test
 public static void main(String[] args)
 System.out.println(10 > 20); // false
 System.out.println(10 >= 20); // false
 System.out.println(10 < 20); //true</pre>
 System.out.println( 10 <= 10); // true</pre>
 System.out.println(10 == 10); // true
 System.out.println(10 == 20); // false
 System.out.println(10 != 20); // true
 System.out.println(10 != 10); // false
 }
}
8) Unary operators
Increment/Decrement operators (++/--)
We have two types of increment operators.
1)Pre increment
 ex:
 ++i;
```

```
2)Post increment
 ex:
 i++;
We have two types of decrement operators.
1)Pre decrement
 ex:
 --i;
2)Post decrement
 ex:
 i--;
Post Increment/Decrement
Rule1 : First Take
Rule2: Then Change
ex:1
class Test
 public static void main(String[] args)
 int i=10;
 i++;
 System.out.println(i); // 11
 }
}
ex:2
class Test
 public static void main(String[] args)
 int i=10;
 System.out.println(i++); //10
 }
}
ex:3
class Test
 public static void main(String[] args)
 int i=10;
 int j=i++;
 System.out.println(i+" "+j); //11 10
 }
}
ex:4
----
```

```
class Test
{
 public static void main(String[] args)
 int i=10;
 int j=i+++i++; // 10 + 11
 System.out.println(i+" "+j); //12
 21
 }
}
ex:5
class Test
{
 public static void main(String[] args)
 int i=10;
 int j=i-- + i--; // 10 + 9
 System.out.println(i+" "+j); // 8
 }
}
Pre Increment/Decrement
Rule1: First Change
Rule2: Then Take
ex:1
class Test
 public static void main(String[] args)
 int i=10;
 ++i;
 System.out.println(i); // 11
 }
}
ex:2
class Test
 public static void main(String[] args)
 int i=10;
 System.out.println(++i); // 11
 }
}
ex:3
class Test
 public static void main(String[] args)
```

```
int i=10;
 int j=++i;
 System.out.println(i+""+j); //11 11
 }
}
ex:4
class Test
 public static void main(String[] args)
 int i=10;
 int j=++i + ++i; //11 + 12
 System.out.println(i+" "+j); // 12 23
 }
}
ex:5
class Test
 public static void main(String[] args)
 int i=10;
 int j = i++++i; //10 + 12
 System.out.println(i+" "+j); //12 22
 }
}
ex:6
class Test
 public static void main(String[] args)
 int i=100;
 100++;
 System.out.println(i); //C.T.E
 }
}
ex:7
class Test
{
 public static void main(String[] args)
 {
 int i=10;
 System.out.println(++(i++)); //C.T.E
 }
}
Control Statements
```

Control statement enables the programmer to control the flow of our program.

Control statement allows us to make decisions, to jump from one section of code to another section and to execute the code repeatedly.

In java, We have four types of control statements.

- 1) Decision Making Statement
- 2) Selection Statement
- 3) Iteration Statement
- 4) Jump Statement
- 1) Decision Making Statement

It is used to declare the conditions in our program.

Decision making statement is possible by using following ways.

```
i) if stmt
ii) if else stmt
iii) if else if stmt
iv) nested if stmt
i) if stmt
It will execute the source code only if our condition is true.
syntax:
 if(condition)
 {
 - //code to be execute
 }
ex:
class Test
 public static void main(String[] args)
 System.out.println("stmt1");
 if(5>2)
 System.out.println("stmt2");
 System.out.println("stmt3");
 }
o/p:
 stmt1
 stmt2
 stmt3
ex:2
class Test
```

```
{
 public static void main(String[] args)
 System.out.println("stmt1");
 if(5>20)
 {
 System.out.println("stmt2");
 System.out.println("stmt3");
 }
o/p:
 stmt1
 stmt3
ex:
class Test
{
 public static void main(String[] args)
 if(false)
 System.out.println("stmt1");
 System.out.println("stmt2");
 System.out.println("stmt3");
 }
}
o/p:
 stmt2
 stmt3
Note:
 Compiler will add curly braces at the time of compilation.
 Compiler will add curly brace only to first stmt.
Q)Write a java program to find out greatest of two numbers?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 if(a>b)
 System.out.println(a+" is greatest");
 if(b>a)
 System.out.println(b+" is greatest");
 }
}
Q)Write a java program to find out greatest of three numbers?
```

```
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 System.out.println("Enter the third number :");
 int c=sc.nextInt();
 if((a>b) && (a>c))
 System.out.println(a+" is greatest");
 if((b>a) && (b>c))
 System.out.println(b+" is greatest");
 if((c>a) && (c>b))
 System.out.println(c+" is greatest");
 }
}
ii) if else stmt
It will execute the source code either our condition is true or false.
syntax:
 if(condition)
 {
 - //code to be execute if cond is true
 }
 else
 {
 - //code to be execute if cond is false
 }
ex:
class Test
 public static void main(String[] args)
 System.out.println("stmt1");
 if(!(5>20))
 {
 System.out.println("stmt2");
 }
 else
 {
 System.out.println("stmt3");
 System.out.println("stmt4");
 }
o/p:
 stmt1
 stmt2
 stmt4
ex:
```

```
class Test
 public static void main(String[] args)
 System.out.println("stmt1");
 if(10!=10)
 System.out.println("stmt2");
 }
 else
 {
 System.out.println("stmt3");
 System.out.println("stmt4");
 }
}
o/p:
 stmt1
 stmt3
 stmt4
Q)Write a java program to find out given age is eligible to vote or not?
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the age :");
 int age=sc.nextInt();
 if(age > = 18)
 System.out.println("U r eligible to vote");
 else
 System.out.println("U r not eligible to vote");
 }
}
Q)Write a java program to find out given number is even or odd?
even numbers : 2 4 6 8 10 . . .
odd numbers : 1 3 5 7 9 . . .
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 if(n\%2==0)
 System.out.println("It is even number");
 else
 System.out.println("It is odd number");
```

```
}
}
Q)Write a java program to find out given number is odd or not?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 if(n%2==1 || n%2!=0)
 System.out.println("It is odd number");
 else
 System.out.println("It is not odd number");
 }
}
Q)Write a java program to find out given year is a leap year or not?
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the year :");
 int year=sc.nextInt();
 if(year%4==0)
 System.out.println("It is a leap year");
 else
 System.out.println("It is not a leap year");
 }
}
Q)Write a java program to find out given number is +ve or -ve?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 if(n==0)
 System.out.println("IT is not a positive or negative number");
 System.exit(0);
 }
 if(n>0)
 System.out.println("It is positive number");
 else
 System.out.println("It is negative number");
```

```
}
}
iii)if else if ladder
It will execute the source code based on multiple conditions.
syntax:
 if(cond1)
 {
 - //code to be execute if cond1 is true
 else if(cond2)
 {
 - //code to be execute if cond2 is true
 }
 else if(cond3)
 - //code to be execute if cond3 is true
 }
 else
 {
 - //code to be execute if all conditions are false.
 }
ex:
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the option :");
 int option=sc.nextInt();
 if(option==100)
 System.out.println("It is police number");
 else if(option==103)
 System.out.println("It is a enquiry number");
 else if(option==108)
 System.out.println("It is emergency number");
 else
 System.out.println("Invalid option");
 }
}
Q)Write a java program to check given alphabet is a uppercase letter, lowercase
letter, digit or a special symbol?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the alphabet :");
 char ch=sc.next().charAt(0);
 if(ch>='A' && ch<='Z')
```

```
else if(ch>='a' && ch<='z')
 System.out.println("IT is lowercase letter");
 else if(ch>='0' && ch<='9')
 System.out.println("It is Digit");
 else
 System.out.println("It is special symbol");
 }
}
Q)Write a java program to find out given alphabet is a vowel or not?
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the alphabet :");
 char ch=sc.next().charAt(0);
 if(ch=='a')
 System.out.println("It is a vowel");
 else if(ch=='e')
 System.out.println("It is a vowel");
 else if(ch=='i')
 System.out.println("It is a vowel");
 else if(ch=='o')
 System.out.println("It is a vowel");
 else if(ch=='u')
 System.out.println("It is a vowel");
 else
 System.out.println("It is not a vowel");
 }
}
Assignment
Q)Write a java program to accept 6 marks of a student then find out
total , average and grade?
i) If average is greater then equals to 70 then A grade.
ii) If average is greater then equals to 50 then B grade.
iii) If average is greater then equals to 35 then C grade.
iv) If average is less then 35 then failed.
iv)nested if stmt
If stmt contains another if stmt is called nested if stmt.
syntax:
 if(condition)
 if(condition)
 - //code to be execute
```

System.out.println("It is uppercase letter");

```
}
 }
ex:
class Test
{
 public static void main(String[] args)
 System.out.println("stmt1");
 if(5>2)
 System.out.println("stmt2");
 if(true)
 {
 System.out.println("stmt3");
 System.out.println("stmt4");
 System.out.println("stmt5");
 }
}
o/p:
 stmt1
 stmt2
 stmt3
 stmt4
 stmt5
ex:
class Test
 public static void main(String[] args)
 System.out.println("stmt1");
 if(5>2)
 {
 System.out.println("stmt2");
 if(false)
 {
 System.out.println("stmt3");
 System.out.println("stmt4");
 System.out.println("stmt5");
 }
}
o/p:
 stmt1
 stmt2
 stmt4
 stmt5
ex:
class Test
{
 public static void main(String[] args)
 System.out.println("stmt1");
 if(5>20)
```

```
System.out.println("stmt2");
 if(true)
 {
 System.out.println("stmt3");
 System.out.println("stmt4");
 System.out.println("stmt5");
 }
o/p:
 stmt1
 stmt5
Q)Write a java program to find out given number is +ve or -ve by using nested if
stmt?
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 if(n!=0)
 if(n>0)
 {
 System.out.println("It is +ve number");
 System.exit(0);
 System.out.println("It is -ve number");
 }
 }
}
2)Selection statement
Switch case
========
It is used to execute the source code based on multiple conditions.
It is similar to if else if ladder.
syntax:
 switch(condition)
 {
 case value1: //code to be execute
 break stmt;
 case value2: //code to be execute
 break stmt;
 default: //code to be execute if all cases are false.
 }
```

```
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the option:");
 int option=sc.nextInt();
 switch(option)
 {
 case 100: System.out.println("It is police number");
 break;
 case 103: System.out.println("It is enquiry number");
 break;
 case 108: System.out.println("It is emergency number");
 break;
 default: System.out.println("Invalid option");
 }
 }
}
Declaration of break statement is optional in switch case. If we won't declare
break statement then from where our condition is satisfied from there all cases
will be executed that state is called "Fall Through State of Switch case".
ex:
- - -
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the option:");
 int option=sc.nextInt();
 switch(option)
 case 100: System.out.println("It is police number");
 //break;
 case 103: System.out.println("It is enquiry number");
 //break;
 case 108: System.out.println("It is emergency number");
 //break;
 default: System.out.println("Invalid option");
 }
 }
}
Q)Write a java program to find given alphabet is a vowel or consonent?
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
```

```
Scanner sc=new Scanner(System.in);
 System.out.println("Enter the alphabet :");
 char ch=sc.next().charAt(0);
 switch(ch)
 case 'a': System.out.println("It is a vowel"); break;
 case 'e': System.out.println("It is a vowel"); break;
 case 'i': System.out.println("It is a vowel"); break;
 case 'o': System.out.println("It is a vowel"); break;
 case 'u': System.out.println("It is a vowel"); break;
 default: System.out.println("It is a consonent");
 }
 }
}
The allowed datatype for switch case are byte, short, int, char and String.
ex:
- - - -
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the String :");
 String str=sc.next();
 switch(str)
 case "one": System.out.println("January"); break;
 case "two": System.out.println("February"); break;
 case "three": System.out.println("March"); break;
 case "four": System.out.println("April"); break;
case "five": System.out.println("May"); break;
default: System.out.println("Coming Soon...");
 }
 }
}
3) Iteration statement
It is used execute the source code repeatedly.
Iteration statement is possible by using LOOPS.
We have four types of loops.
i) do while loop
ii) while loop
iii) for loop
iv) for each loop
i) do while loop
It will execute the source code untill our condition is true.
syntax:
```

```
do
 - //code to be execute
 }while(condition);
ex:
class Test
 public static void main(String[] args)
 int i=1;
 do
 {
 System.out.print(i+" "); //infite 1
 while (i<=10);
 }
}
In do while loop our code will execute atleast for one time either our condition
is true or false.
ex:
class Test
 public static void main(String[] args)
 int i=11;
 do
 System.out.print(i+" "); //11
 while (i<=10);
 }
}
Q)Write a java program to display 10 natural numbers?
natural numbers : 1 2 3 4 5 6 7 8 9 10
ex:
class Test
 public static void main(String[] args)
 int i=1;
 do
 {
 System.out.print(i+" "); // 1 2 3 4 5 6 7 8 9 10
 i++;
 while (i<=10);
 }
}
```

Q)Write a java program to perform sum of 10 natural numbers?

```
sum of 10 natural numbers : 1+2+3+4+5+6+7+8+9+10 = 55
ex:
class Test
{
 public static void main(String[] args)
 int i=1, sum=0;
 do
 {
 sum=sum+i;
 i++;
 while (i<=10);
 System.out.println(sum);
 }
}
Q)Write a java program to find out factorial of a given number?
input:
 5
Output:
 120 (5*4*3*2*1)
ex:
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 int i=n, fact=1;
 do
 fact=fact*i;
 i--;
 while (i>=1);
 System.out.println(fact);
 }
}
Q)Write a java program to display multiplication table of a given number?
input:
output:
 5 * 1 = 5
 5 * 2 = 10
 5 * 10 = 50
```

```
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 int i=1;
 do
 {
 System.out.println(n+" * "+i+" = "+n*i);
 i++;
 while (i<=10);
 }
}
ii)while loop
It will execute the source code untill our condition is true.
syntax:
 while(condition)
 {
 - //code to be execute
 }
ex:1
class Test
 public static void main(String[] args)
 int i=1;
 while(i <= 10)
 System.out.print(i+" "); //infinite 1
 }
 }
}
ex:2
class Test
 public static void main(String[] args)
 int i=10;
 while(i > = 1)
 {
 System.out.print(i+" "); //10 9 8 7 6 5 4 3 2 1
 i--;
 }
 }
}
```

```
Q)Write a java program to display 10 natural numbers?
class Test
{
 public static void main(String[] args)
 int i=1;
 while(i<=10)
 System.out.print(i+" ");//1 2 3 4 5 6 7 8 9 10
 }
 }
}
Q)Write a java program to perform sum of 100 natural numbers?
class Test
 public static void main(String[] args)
 int i=1, sum=0;
 while(i<=100)
 sum=sum+i;
 i++;
 System.out.println(sum); //5050
 }
}
Q)Write a java program to find out factorial of a given number?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 int i=n,fact=1;
 while(i > = 1)
 {
 fact=fact*i;
 i--;
 System.out.println(fact);
 }
}
Q)Write a java program to display multiplication table of a given number?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
```

```
System.out.println("Enter the number :");
 int n=sc.nextInt();
 int i=1;
 while(i<=10)
 {
 System.out.println(n+" * "+i+" = "+n*i);
 i++;
 }
 }
}
Q)Write a java program to perform sum of digits of a given number?
 123
output:
 6
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt(); //123
 int rem, sum=0;
 while(n>0)
 rem=n%10;
 sum=sum+rem;
 n=n/10;
 System.out.println(sum);
 }
}
Q)Write a java program to find out given number is Armstrong or not?
input:
 123
output:
 It is not armstrong number (1*1*1+2*2*2+3*3*3)(1+8+27)(36)
input:
 153
output:
 It is armstrong number (1*1*1+5*5*5+3*3*3)(1+125+27)(153)
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
```

```
Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt(); //123
 int temp=n;
 int rem, sum=0;
 while(n>0)
 {
 rem=n%10;
 sum=sum+rem*rem*rem;
 n=n/10;
 if(temp==sum)
 System.out.println("It is armstrong number");
 else
 System.out.println("It is not armstrong number");
 }
}
Q)Write a java program to display reverse of a given number?
input:
 123
output:
 321
ex:
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt(); //123
 int rem, rev=0;
 while(n>0)
 rem=n%10;
 rev=rev*10+rem;
 n=n/10;
 System.out.println(rev);
 }
}
Q)Write a java program to find out given number is palindrome or not?
input:
 121
output:
 It is a plaindrome number
ex:
import java.util.Scanner;
class Test
```

```
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt(); //123
 int temp=n;
 int rem, rev=0;
 while (n>0)
 rem=n%10;
 rev=rev*10+rem;
 n=n/10;
 if(temp==rev)
 System.out.println("It is a palindrome number");
 else
 System.out.println("It is not a palindrome number");
 }
}
Assignments
1) Write a java program to display 10 natural numbers?
2) Write a java program to perform sum of 100 natural numbers?
3) Write a java program to find out factorial of a given number?
4) Write a java program to display multiplication table of a given number?
5) Write a java program to perform sum of digits of a given number?
6) Write a java program to check given number is armstrong or not?
7) Write a java program to display reverse of a given number?
8) Write a java program to check given number is palindrome or not?
iii) for loop
It will execute the source code untill our condition is true.
syntax:
 for(initialization; condition; increment/decrement)
 - //code to be execute
 }
ex:
class Test
 public static void main(String[] args)
 for(int i=1;i<=10;i++)
```

```
{
 System.out.print(i+" ");// 1 2 3 4 5 6 7 8 9 10
 }
 }
}
ex:
class Test
{
 public static void main(String[] args)
 for(int i=1;i<=10;i++)
 System.out.print(i+" "); //infinite 1
 }
 }
}
ex:
- - -
class Test
 public static void main(String[] args)
 for(;;)
 System.out.print("Hello ");
 }
 }
}
Q)Write a java program to display even numbers from 1 to 10?
class Test
{
 public static void main(String[] args)
 for(int i=1;i<=10;i++)
 if(i%2==0)
 System.out.print(i+" ");
 }
 }
}
Q)Write a java program to display number of evens and odds ?
class Test
{
 public static void main(String[] args)
 {
 int even=0,odd=0;
 for(int i=1;i<=10;i++)
 if(i\%2==0)
 even++;
 else
 odd++;
 System.out.println(even); // 5
 System.out.println(odd); // 5
 }
```

```
}
Assignment
Q)Write a java program to display reverse of a given number in words?
input:
 123
output:
 ThreeTwo0ne
ex:
class Test
{
 public static void main(String[] args)
 int sum=0;
 for(int i=1;i<=20;i++)
 if(i%2==0)
 sum+=i;
 }
 i=i+2;
 System.out.println(sum);//30
 }
}
ex:
class Test
{
 public static void main(String[] args)
 {
 int sum=0;
 for(int i=1;i<=20;i++)
 if(i\%2==0)
 {
 sum+=i;
 i=i+2;
 }
 System.out.println(sum);//50
 }
}
Q)Write a java display fibonacci series of a given number?
fibonacci series : 0 1 1 2 3 5 8
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
```

```
Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 int a=0, b=1, c;
 System.out.print(a+" "+b+" ");
 for(int i=1;i<=n;i++)</pre>
 c=a+b;
 System.out.print(c+" ");
 a=b;
 b=c;
 }
 }
}
Q)Write a java program to find out given number is prime or not?
prime numbers :
2, 3, 5, 7, 11, 13, 17, 19, 23, 29,
31, 37, 41, 43, 47, 53, 59, 61, 67,
71, 73, 79, 83, 89, 97.
ex:
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 boolean flag=true;
 for(int i=2;i<=n/2;i++)
 if(n\%i==0)
 {
 flag=false;
 break;
 }
 if(flag==true)
 System.out.println("It is prime number");
 else
 System.out.println("It is not prime number");
 }
}
Q)Write a java program to find out given number is perfect or not?
input:
 6
```

```
output:
 It is a perfect number
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 int sum=0;
 for(int i=1;i<n;i++)
 if(n\%i==0)
 {
 sum+=i;
 }
 if(sum==n)
 System.out.println("It is perfect number");
 else
 System.out.println("IT is not perfect number");
 }
}
Q)Write a java program to find out GCD(Greatest Common Divisor) of two numbers?
input:
 12
 18
output:
 6
ex:
--class Test
 public static void main(String[] args)
 int a=12, b=18, gcd=0;
 for(int i=1;i<=12 && i<=18;i++)
 if((a\%i==0) \&\& (b\%i==0))
 {
 gcd=i;
 }
 System.out.println("GCD of two numbers is ="+gcd);
 }
}
Q)Write a java program to display prime numbers from 1 to 100?
output:
2, 3, 5, 7, 11, 13, 17, 19, 23,
29, 31, 37, 41, 43, 47, 53, 59,
61, 67, 71, 73, 79, 83, 89, 97.
ex:
```

```
{
 public static void main(String[] args)
 for(int n=2;n<=100;n++)
 {
 boolean flag=true;
 for(int i=2;i<=n/2;i++)
 {
 if(n%i==0)
 {
 flag=false;
 break;
 }
 if(flag==true)
 System.out.print(n+" ");
 }
 }
}
Various ways to declare java methods
_____
There are four ways to declare methods in java.
1) No returntype with No argument method
2) No returtype with Argument method
3) With returntype with No argument method
4) With returntype with Argument method
1) No returntype with No argument method
If there is no arguments then we need to ask inputs inside callie method.
Q)Write a java program to perfrom sum of two numbers using no returntype with no
argument method?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 //caller method
 sum();
 //callie method
 public static void sum()
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 //logic
 int c=a+b;
 System.out.println("sum of two numbers is ="+c);
```

class Test

```
}
Q)Write a java program to perform swapping of two numbers using no returntype
with no argument method?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 //caller
 swap();
 //callie method
 public static void swap()
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 System.out.println("Before swapping a="+a+" and b="+b);
 //logic
 a=a+b;
 b=a-b;
 a=a-b;
 System.out.println("After swapping a="+a+" and b="+b);
 }
}
2) No returtype with Argument method
If we have arguments then we need to ask inputs inside main method.
Number of arguments depends upon number of inputs.
Q)Write a java program to perform sum of two numbers using no returntype with
argument method?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 //caller method
 sum(a,b);
 //callie method
 public static void sum(int a,int b)
 {
 System.out.println("sum of two numbers is ="+c);
 }
```

}

```
}
Q)Write a java program to find out given number is even or odd by using no
returntype with argument method?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
 //caller method
 find(n);
 }
 //callie method
 public static void find(int n)
 if(n\%2==0)
 System.out.println("It is even number");
 else
 System.out.println("It is odd number");
 }
}
3)With returntype with No argument method
A returntype is completely depends upon output datatype.
Q)Write a java program to perform sum of two numbers using with returntype with
no argument method?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 //caller method
 int k=sum();
 System.out.println("sum of two numbers is ="+k);
 //callie method
 public static int sum()
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 //logic
 int c=a+b;
 return c;
 }
}
Q)Write a java program to find out area of a circle using with returntype with
```

no argument method?

```
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 float k=circle();
 System.out.println("Area of a circle is ="+k);
 //callie method
 public static float circle()
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the radius :");
 int r=sc.nextInt();
 //logic
 float area=3.14f*r*r;
 return area;
 }
}
4)With returntype with argument method
_____
Q)Write a java program to perform sum of two numbers by using with returntype
with argument method?
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();
 System.out.println("Enter the second number :");
 int b=sc.nextInt();
 //caller method
 System.out.println("sum of two numbers is ="+sum(a,b));
 //callie method
 public static int sum(int a, int b)
 {
 int c=a+b;
 return c;
 }
}
Q)Write a java program to check given number is even or odd using with
returntype with argument method?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();
```

```
//caller method
 System.out.println(find(n));
 //callie method
 public static String find(int n)
 if(n\%2==0)
 return "It is even number";
 else
 return "It is odd number";
 }
}
Recursion
========
A method which called itself for many number of times is called recursion.
If we don't perticular condition assume that recursion has taken place.
Recursion is similar to loopings.
Q)Write a java program to perform sum of two numbers without using arithmetic
operator?
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first number :");
 int a=sc.nextInt();//5
 System.out.println("Enter the second number :");
 int b=sc.nextInt();//10
 //caller method
 System.out.println("sum of two numbers is ="+sum(a,b));
 //callie method
 public static int sum(int a,int b)
 {
 if(a==0)
 {
 return b;
 return sum(--a, ++b);
 }
}
Q)Write a java program to display 10 natural numbers without using loops?
class Test
{
 public static void main(String[] args)
 {
 //caller method
 display(1);
 //callie method
 public static void display(int i)
 {
 if(i<=10)
```

```
{
 System.out.print(i+" ");
 display(i+1);
 }
 }
}
Q)Write a java program to find out factorial of a given number using recursion?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the number :");
 int n=sc.nextInt();//5
 //caller method
 System.out.println("Factorial of a given number is ="+factorial(n));
 //callie method
 public static int factorial(int n)
 if(n<0)
 return -1;
 if(n==0)
 return 1;
 return n*factorial(n-1);
 }
}
o/p:
 5*factorial(4)
 5*4*factorial(3)
 5*4*3*factorial(2)
 5*4*3*2*factorial(1)
 5*4*3*2*1*factorial(0)
 5*4*3*2*1*1
 120
 */
Q)Write a java program to find out Nth element of fibonacci series ?
fibonacci series : 0 1 1 2 3 5 8
input:
 4
output:
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
```

```
System.out.println("Enter the number :");
 int n=sc.nextInt();
 //caller method
 fib(n);//4
 //callie method
 public static int fib(int n)
 if(n==0 || n==1)
 return 0;
 if(n==2)
 {
 return 1;
 return fib(n-1)+fib(n-2);
 }
}
Q)Write a java program to find out given number is palindrome or not using
recursion?
class Test
 public static void main(String[] args)
 int num=121;
 int original=num;
 int reversed=0;
 //caller method
 if(isPalindrome(num, original, reversed))
 System.out.println("It is palindrome ");
 else
 System.out.println("It is not palindrome");
 //callie method
 public static boolean isPalindrome(int num,int original,int reversed)
 if(num==0)
 {
 return original==reversed;
 }
 reversed= reversed*10+num%10;
 return isPalindrome(num/10, original, reversed);
 }
}
Loop Patterns
=========
1)
1 1 1 1
2 2 2 2
3 3 3 3
4 4 4 4
ex:
class Test
```

```
{
 public static void main(String[] args)
 //rows
 for(int i=1;i<=4;i++)
 //columns
 for(int j=1;j<=4;j++)
 System.out.print(i+" ");
 }
 //new line
 System.out.println("");
 }
 }
}
2)
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
class Test
{
 public static void main(String[] args)
 //rows
 for(int i=1;i<=4;i++)
 //columns
 for(int j=1;j<=4;j++)
 System.out.print(j+" ");
 //new line
 System.out.println("");
 }
 }
}
3)
ex:
class Test
{
 public static void main(String[] args)
 {
 //rows
 for(int i=1;i<=4;i++)
 //columns
 for(int j=1;j<=4;j++)
 {
 System.out.print("* ");
 //new line
 System.out.println("");
 }
```

```
}
}
4)
A A A A
B B B B
C C C C
D D D D
class Test
{
 public static void main(String[] args)
 //rows
 for(char i='A';i<='D';i++)
 //columns
 for(char j='A';j<='D';j++)</pre>
 System.out.print(i+" ");
 //new line
 System.out.println("");
 }
 }
}
ex:
class Test
{
 public static void main(String[] args)
 {
 //rows
 for(int i=1;i<=4;i++)
 //columns
 for(int j=1;j<=4;j++)
 {
 else
 System.out.print(" ");
 //new line
 System.out.println("");
 }
 }
}
```

```
class Test
{
 public static void main(String[] args)
 //rows
 for(int i=1;i<=4;i++)
 //columns
 for(int j=1;j<=4;j++)
 if(i==j)
 System.out.print("* ");
 else
 System.out.print("- ");
 //new line
 System.out.println("");
 }
 }
}
7)
ex:
class Test
 public static void main(String[] args)
 //rows
 for(int i=1;i<=5;i++)
 //columns
 for(int j=1;j<=5;j++)</pre>
 {
 if(i==j || i+j==6)
 System.out.print("* ");
 else
 System.out.print("- ");
 //new line
 System.out.println("");
 }
 }
}
8)
1 1 1
1 0 1
1 1 1
class Test
 public static void main(String[] args)
 //rows
 for(int i=1;i<=3;i++)
 //columns
```

```
for(int j=1;j<=3;j++)</pre>
 if(i==2 && j==2)
 System.out.print("0 ");
 else
 System.out.print("1 ");
 //new line
 System.out.println("");
 }
 }
}
9)
4 4 4 4
3 3 3 3
2 2 2 2
1 1 1 1
ex:
- - -
class Test
 public static void main(String[] args)
 //rows
 for(int i=4;i>=1;i--)
 //cols
 for(int j=1;j<=4;j++)
 System.out.print(i+" ");
 //new line
 System.out.println("");
 }
 }
}
10)
\mathsf{D} \ \mathsf{D} \ \mathsf{D} \ \mathsf{D}
C C C C
BBBB
A A A A
ex:
class Test
{
 public static void main(String[] args)
 {
 //rows
 for(char i='D';i>='A';i--)
 //cols
 for(char j='A';j<='D';j++)</pre>
 System.out.print(i+" ");
 //new line
 System.out.println("");
 }
 }
}
```

```
Left Side Loop Patterns
_____
1)
1
2 2
3 3 3
4 4 4 4
class Test
{
 public static void main(String[] args)
 //rows
 for(int i=1;i<=4;i++)
 //columns
 for(int j=1;j<=i;j++)
 System.out.print(i+" ");
 }
 //new line
 System.out.println("");
 }
 }
}
2)
4 4 4 4
3 3 3
2 2
1
class Test
{
 public static void main(String[] args)
 {
 //rows
 for(int i=4;i>=1;i--)
 //columns
 for(int j=1;j<=i;j++)
 System.out.print(i+" ");
 //new line
 System.out.println("");
 }
 }
}
3)
1
1 2
1 2 3
1 2 3 4
ex:
class Test
```

```
public static void main(String[] args)
 //rows
 for(int i=1;i<=4;i++)
 {
 //columns
 for(int j=1;j<=i;j++)</pre>
 System.out.print(j+" ");
 //new line
 System.out.println("");
 }
 }
}
4)
ВВ
C C C
D D D D
class Test
 public static void main(String[] args)
 for(char i='A';i<='D';i++)
 //columns
 for(char j='A';j<=i;j++)</pre>
 System.out.print(i+" ");
 //new line
 System.out.println("");
 }
 }
}
5)
1
2 3
4 5 6
7 8 9 0
class Test
{
 public static void main(String[] args)
 {
 //rows
 int k=1;
 for(int i=1;i<=4;i++)
 //columns
 for(int j=1;j<=i;j++)</pre>
 {
 if(k \le 9)
 System.out.print((k++)+" ");
 else
 System.out.print("0 ");
 //new line
```

```
System.out.println("");
 }
 }
}
6)
*
class Test
{
 public static void main(String[] args)
 //ascending logic
 //rows
 for(int i=1;i<=4;i++)
 //columns
 for(int j=1;j<=i;j++)</pre>
 System.out.print("* ");
 }
 //new line
 System.out.println("");
 //descending logic
 //rows
 for(int i=3;i>=1;i--)
 //columns
 for(int j=1;j<=i;j++)</pre>
 System.out.print("* ");
 //new line
 System.out.println("");
 }
 }
}
7)
1
2 1
1 2 3
4 3 2 1
ex:
class Test
 public static void main(String[] args)
 //rows
 for(int i=1;i<=4;i++)
 //odd
```

```
if(i%2!=0)
 for(int j=1;j<=i;j++)</pre>
 System.out.print(j+" ");
 //new line
 System.out.println("");
 else
 {
 for(int j=i;j>=1;j--)
 System.out.print(j+" ");
 }
 //new line
 System.out.println("");
 }
 }
 }
}
Right side loop patterns
1
 2 2
  3 3 3
4 4 4 4
class Test
 public static void main(String[] args)
 //rows
 for(int i=1;i<=4;i++)
 //space
 for(int j=4;j>i;j--)
 {
 System.out.print(" ");
 }
 //elements
 for(int j=1;j<=i;j++)
 System.out.print(i+" ");
 //new line
 System.out.println("");
 }
 }
}
2)
4 4 4 4
  3 3 3
 2 2
 1
ex:
```

```
class Test
{
 public static void main(String[] args)
 //rows
 for(int i=4;i>=1;i--)
 //space
 for(int j=4;j>i;j--)
 System.out.print(" ");
 }
 //elements
 for(int j=1;j<=i;j++)
 System.out.print(i+" ");
 }
 //new line
 System.out.println("");
 }
 }
}
Assignment
==========
3)Write a java program for below loop pattern?
Pyramids
1)
 1 2 1
  1 2 3 2 1
1 2 3 4 3 2 1
class Test
{
 public static void main(String[] args)
 //rows
 for(int i=1;i<=4;i++)
 //space
 for(int j=4;j>i;j--)
 {
 System.out.print(" ");
 }
 //left elements
 for(int j=1;j<=i;j++)
 {
```

```
System.out.print(j+" ");
 }
 //right side elements
 for(int j=i-1;j>=1;j--)
 System.out.print(j+" ");
 }
 //new line
 System.out.println("");
 }
 }
}
2)
1 2 3 4 3 2 1
  1 2 3 2 1
 1 2 1
 1
ex:
class Test
{
 public static void main(String[] args)
 //rows
 for(int i=4;i>=1;i--)
 //space
 for(int j=4;j>i;j--)
 System.out.print(" ");
 }
 //left elements
 for(int j=1;j<=i;j++)</pre>
 System.out.print(j+" ");
 }
 //right side elements
 for(int j=i-1;j>=1;j--)
 System.out.print(j+" ");
 }
 //new line
 System.out.println("");
 }
 }
}
3)
```

```
ex:
class Test
{
 public static void main(String[] args)
 //ascending
 //rows
 for(int i=1;i<=4;i++)
 //space
 for(int j=4;j>i;j--)
 System.out.print(" ");
 }
 //left side elements
 for(int j=1;j<=i;j++)
 System.out.print("* ");
 }
 //right side elements
 for(int j=i-1;j>=1;j--)
 System.out.print("* ");
 }
 //new line
 System.out.println("");
 }
 //descending
 //rows
 for(int i=3;i>=1;i--)
 //space
 for(int j=4;j>i;j--)
 {
 System.out.print(" ");
 }
 //left side elements
 for(int j=1;j<=i;j++)
 {
 System.out.print("* ");
 }
 //right side elements
 for(int j=i-1;j>=1;j--)
 System.out.print("* ");
 //new line
 System.out.println("");
 }
 }
}
4)
1
 1
1 2
 2 1
1 2 3
 3 2 1
```

```
1 2 3 4 4 3 2 1
class Test
{
 public static void main(String[] args)
 int rows=4;
 //rows
 for(int i=1;i<=rows;i++)</pre>
 //left side elements
 for(int j=1;j<=i;j++)
 System.out.print(j+" ");
 }
 //space
 for(int j=1;j<=(rows-i)*2;j++)</pre>
 System.out.print(" ");
 }
 //right side elements
 for(int j=i;j>=1;j--)
 System.out.print(j+" ");
 //new line
 System.out.println("");
 }
 }
}
Assignment
========
5)
ex:
class Test
{
 public static void main(String[] args)
 {
 //rows
 for(int i=1;i<=5;i++)
 //columns
 for(int j=1;j<=5;j++)
 {
 if(i==3 || j==3)
 System.out.print("* ");
 else
 System.out.print(" ");
 //new line
 System.out.println("");
```

```
}
 }
}
4) Jump Statement
It is used to jump from one section of code to another section.
We have two types of jump statements.
i) break
ii) continue
i) break
It is used to break the execution of loops and switch case.
For conditional statements we can use if condition.
syntax:
 break;
ex:1
class Test
 public static void main(String[] args)
 System.out.println("stmt1");
 break;
 System.out.println("stmt2");
 }
}
o/p:
 C.T.E break outside switch or loop
ex:2
class Test
 public static void main(String[] args)
 System.out.println("stmt1");
 if(!false)
 break;
 System.out.println("stmt2");
 }
}
o/p:
 C.T.E break outside switch or loop
ex:3
class Test
```

```
public static void main(String[] args)
 for(int i=1;i<=10;i++)
 {
 if(i==5)
 {
 break;
 System.out.print(i+" ");//1 2 3 4
 }
 }
}
ii) continue
It is used to continue the execution of loops.
syntax:
 continue;
ex:
class Test
 public static void main(String[] args)
 System.out.println("stmt1");
 continue;
 System.out.println("stmt2");
 }
}
o/p:
 C.T.E continue outside of loop
ex:
class Test
 public static void main(String[] args)
 {
 System.out.println("stmt1");
 if(!false)
 continue;
 System.out.println("stmt2");
 }
o/p:
 C.T.E continue outside of loop
ex:
class Test
 public static void main(String[] args)
 for(int i=1;i<=10;i++)
 if(i==5)
 {
 continue;
 }
```

```
System.out.print(i+" ");//1 2 3 4 6 7 8 9 10
 }
 }
}
Arrays
======
Array is a collection of homogeneous data elements.
The main objective of arrays are
1)We can represent multiple elements using single variable name.
 ex:
 int[] arr={10,20,30};
2)Performance point of view arrays are recommanded to use.
The main disadvantages of arrays are
1)Arrays are fixed in size. Once if we create an array there is no chance of
  increasing or decreasing the size of an array.
2)To use array concept in advanced we should know what is the size of an array
 which is always not possible.
In java, arrays are categories into three types.
1)Single Dimensional Array
2)Double Dimensional Array / Two Dimensional Array
3)Multi Dimensional Array / Three Dimensional Array
Array Declaration
At the time of array declaration we should not specify array size.
 Arrays
 |-----|
Single Dimensional Array Double Dimensional Array Multi Dimensional Array
int[] arr;
 int[][] arr;
 int[][][] arr;
int []arr;
 int [][]arr;
 int [][][]arr;
int arr[];
 int
 arr[][];
 int arr[][][];
 int[][] []arr;
 int[] []arr;
 int[] arr[];
 int[][] arr[];
 int []arr[];
 int[] [][]arr;
 int[] arr[][];
 int[] []arr[];
 int
 [][]arr[];
 int
 []arr[][];
Array Construction
In java, every array consider as an object. Hence we will use new operator to
create an array.
ex:
 int[] arr=new int[3];
Diagram: java19.1
Rules to constructor an array
```

```
Rule1:
 At the time of array creation compulsary we need to specify array size.
 ex:
 int[] arr=new int[3]; //valid
 int[] arr=new int[]; //C.T.E array dimension missing
Rule2:
----
 It is legal to have an array size with zero.
 ex:
 int[] arr=new int[0];
 System.out.println(arr.length);//0
Rule3:
 We can't take negative number as an array size otherwise we will
 get runtime exception called NegativeArraySizeException.
 int[] arr=new int[-3];
Rule4:
 The allowed datatype for an array size are byte, short, int and char.
 If we take other datatypes then we will get compile time error.
 ex:
 int[] arr=new int['a'];
 byte b=10;
 int[] arr=new int[b];
 int[] arr=new int[10.5f];
Rule5:
 The maximum length we can't take for an array size is maximum
 length of integer.
 ex:
 int[] arr=new int[2147483647];
Array Initialization
Once if we create an array , every array element will be initialized with default
If we are not happy with default values then we can change with customized
values.
Diagram: java20.1
Array Declaration, Creation and Initialization in a single line
______
 int[] arr;
 arr=new int[3];
 arr[0]=10;
 arr[1]=20;
 int[] arr={10,20,30};
 arr[2]=30;
 ===>
```

```
===>
 String[] sarr={"hi", "hello", "bye"};
Q)What is the difference between length and length() ?
length
It is a final variable which is applicable for arrays.
It will return size of an array.
ex:
class Test
{
 public static void main(String[] args)
 int[] arr=new int[4];
 System.out.println(arr.length);// 4
 }
}
length()
It is a predefined method applicable for String objects.
It will return number of characters are present in String.
ex:
class Test
 public static void main(String[] args)
 String str="bhaskar";
 System.out.println(str.length());// 7
 }
}
Q)Write a java program to accept array elements and display them?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the array size :");
 int size=sc.nextInt();//4
 int[] arr=new int[size];
 //inserting elements
 for(int i=0;i<arr.length;i++)</pre>
 {
 System.out.println("Enter the element :");
 arr[i]=sc.nextInt();
 }
 //display elements
```

char[] carr={'a', 'b', 'c'};

===>

```
for(int i=0;i<arr.length;i++)</pre>
 System.out.print(arr[i]+" ");
 }
 }
}
Q)Write a java program to display array elements?
input:
 4 8 1 2 7 9
output:
 4 8 1 2 7 9
ex:
class Test
{
 public static void main(String[] args)
 int[] arr={4,8,1,2,7,9};
 //display elements
 for(int i=0;i<arr.length;i++)</pre>
 System.out.print(arr[i]+" ");
 }
 }
}
approach2
class Test
 public static void main(String[] args)
 int[] arr={4,8,1,2,7,9};
 //for each loop
 for(int i:arr)
 System.out.print(i+" ");
 }
 }
}
Q)Write a java program to display array elements in reverse order?
input:
 4 8 1 2 7 9
output:
 9 7 2 1 8 4
ex:
class Test
{
 public static void main(String[] args)
```

```
{
 int[] arr={4,8,1,2,7,9};
 //reverse order
 for(int i=arr.length-1;i>=0;i--)
 System.out.print(arr[i]+" ");
 }
 }
}
Q)Write a java program to perform sum of array elements?
input:
 4 8 1 2 7 9
output:
 31
ex:
class Test
 public static void main(String[] args)
 int[] arr={4,8,1,2,7,9};
 //for each loop
 int sum=0;
 for(int i:arr)
 sum+=i;
 System.out.println(sum);
 }
}
Q)Write a java program to display array elements in sorting order?
input:
 4 8 1 2 7 9
output:
 1 2 4 7 8 9
approach1
import java.util.Arrays;
class Test
{
 public static void main(String[] args)
 {
 int[] arr={4,8,1,2,7,9};
 Arrays.sort(arr);
 //for each loop
 for(int i:arr)
 System.out.print(i+" ");
 }
 }
}
```

```
approach2
class Test
{
 public static void main(String[] args)
 int[] arr={4,8,1,2,7,9};
 //ascending logic
 for(int i=0;i<arr.length;i++)</pre>
 for(int j=0;j<arr.length;j++)</pre>
 if(arr[i]<arr[j])</pre>
 {
 int temp=arr[i];
 arr[i]=arr[j];
 arr[j]=temp;
 }
 }
 }
 //for each loop
 for(int i:arr)
 System.out.print(i+" ");
 }
 }
}
Q)Write a java program to display array elements in descending order?
input:
 4 8 1 2 7 9
output:
 9 8 7 4 2 1
ex:
approach1:
import java.util.Arrays;
class Test
{
 public static void main(String[] args)
 int[] arr={4,8,1,2,7,9};
 Arrays.sort(arr);
 //reverse order
 for(int i=arr.length-1;i>=0;i--)
 {
 System.out.print(arr[i]+" ");
 }
 }
}
approach2
class Test
```

```
{
 public static void main(String[] args)
 int[] arr={4,8,1,2,7,9};
 //descending logic
 for(int i=0;i<arr.length;i++)</pre>
 for(int j=0;j<arr.length;j++)</pre>
 if(arr[i]>arr[j])
 {
 int temp=arr[i];
 arr[i]=arr[j];
 arr[j]=temp;
 }
 }
 }
 //for each loop
 for(int i:arr)
 System.out.print(i+" ");
 }
 }
}
Q)Write a java program to display highest element from given array?
input:
 4 8 1 2 7 9
output:
 9
approach1
import java.util.Arrays;
class Test
 public static void main(String[] args)
 int[] arr={4,8,1,2,7,9};
 Arrays.sort(arr); // 1 2 4 7 8 90
 System.out.println(arr[arr.length-1]);
 }
}
approach2
-----
class Test
{
 public static void main(String[] args)
 int[] arr={4,8,1,2,7,9};
 int big=arr[0];
 //for each loop
 for(int i:arr)
```

```
{
 if(i>big)
 {
 big=i;
 }
 System.out.println(big);
 }
}
Q)Write a java program to display least element from given array?
input:
 4 8 1 2 7 9
output:
approach1
import java.util.Arrays;
class Test
{
 public static void main(String[] args)
 int[] arr={4,8,1,2,7,9};
 Arrays.sort(arr);
 System.out.println(arr[0]);
 }
}
approach2
class Test
 public static void main(String[] args)
 {
 int[] arr={4,8,1,2,7,9};
 int small=arr[0];
 //for each loop
 for(int i:arr)
 if(i<small)</pre>
 {
 small=i;
 }
 System.out.println(small);
 }
}
Assignment
========
Q)Write a java program to find out second highest elements from given array?
 4 8 1 3 7 9
output:
```

```
Q)Write a java program to find out duplicate elements from given array?
input:
 4 6 1 2 9 1 4 3 7 9
output:
 4 1 9
ex:
class Test
{
 public static void main(String[] args)
 int[] arr={4,6,1,2,9,1,4,3,7,9};
 //duplicate elements
 for(int i=0;i<arr.length;i++)</pre>
 for(int j=i+1;j<arr.length;j++)</pre>
 if(arr[i]==arr[j])
 {
 System.out.print(arr[i]+" ");
 }
 }
 }
 }
}
Q)Write a java program to display unique elements from given array?
input:
 4 6 1 2 9 1 4 3 7 9
output:
 6 2 3 7
ex:
class Test
{
 public static void main(String[] args)
 {
 int[] arr={4,6,1,2,9,1,4,3,7,9};
 //unique elements
 for(int i=0;i<arr.length;i++)</pre>
 int cnt=0;
 for(int j=0;j<arr.length;j++)</pre>
 {
 if(arr[i]==arr[j])
 {
 cnt++;
 }
 }
if(cnt==1)
 System.out.print(arr[i]+" ");
 }
 }
```

```
}
Q)Write a java program to display most repeating element from given array?
input:
 4 5 1 2 3 1 7 7 9 7 3 7 5 5
output:
 7 is repeating for 4 times
ex:
class Test
 public static void main(String[] args)
 int[] arr={4,5,1,2,3,1,7,7,9,7,3,7,5,5};
 int element=0;
 int maxCount=0;
 for(int i=0;i<arr.length;i++)</pre>
 int cnt=0;
 for(int j=0;j<arr.length;j++)</pre>
 if(arr[i]==arr[j])
 cnt++;
 }
 if(maxCount<cnt)</pre>
 {
 maxCount=cnt;
 element=arr[i];
 }
 System.out.println(element+" is repeating for "+maxCount+" times");
 }
}
Q)Write a java program to display prime elements from given array?
input:
 5 9 13 17 21 23 6 4
output:
 5 13 17 23
ex:
class Test
{
 public static void main(String[] args)
 {
 int[] arr={5,9,13,17,21,23,6,4};
 //for each loop
 for(int n:arr)
 //prime logic
 boolean flag=true;
 for(int i=2;i<=n/2;i++)
```

```
{
 if(n\%i==0)
 {
 flag=false;
 break;
 }
 if(flag==true)
 System.out.print(n+" ");
 }
 }
}
Q)Write a java program to segregate array elements?
input:
 1 0 1 1 0 0 1 0 1 0
output:
 0\ 0\ 0\ 0\ 0\ 1\ 1\ 1\ 1\ 1
ex:
import java.util.Arrays;
class Test
{
 public static void main(String[] args)
 int[] arr={1,0,1,1,0,0,1,0,1,0};
 Arrays.sort(arr);
 //display
 for(int i:arr)
 System.out.print(i+" ");
 }
 }
}
appoach2
import java.util.Arrays;
class Test
{
 public static void main(String[] args)
 {
 int[] arr={1,0,1,1,0,0,1,0,1,0};
 int[] newArr=new int[arr.length];
 //inserting '0'
 //for each loop
 int j=0;
 for(int i:arr)
 {
 if(i==0)
 {
 newArr[j++]=i;
 }
 }
```

```
//inserting '1'
 while(j<arr.length)
 {
 newArr[j++]=1;
 }
 //display
 for(int i:newArr)
 System.out.print(i+" ");
 }
 }
}
Q)Write a java program find out leader elements from given array?
input:
 7
 34
 5
 16
 8
output:
 16
 34
ex:
import java.util.Arrays;
class Test
{
 public static void main(String[] args)
 int[] arr={5,7,34,16,4,8};
 int max=arr[arr.length-1];
 System.out.print(max+" ");
 //reading reverse
 for(int i=arr.length-2;i>=0;i--)
 if(arr[i]>max)
 {
 max=arr[i];
 System.out.print(max+" ");
 }
 }
 }
}
Q)Write a java program to display missing element from given array?
input:
 1 6 3 5 2
output:
 4
ex:
import java.util.Arrays;
class Test
{
 public static void main(String[] args)
 int[] arr={1,6,3,5,2};
```

```
int sum_of_arr_ele=arr.length+1;
 int max=(sum_of_arr_ele*(sum_of_arr_ele+1))/2;
 for(int i:arr)
 max=max-i;
 System.out.println(max);
 }
}
Q)Write a java program to perform sum of two array elements?
input:
 1 7 2 5 3
 9 4 8 6 10
output:
 10 11 10
 11 13
import java.util.Arrays;
class Test
 public static void main(String[] args)
 int[] arr1={1,7,2,5,3};
 int[] arr2={9,4,8,6,10};
 int[] resArr=new int[arr1.length];
 int j=0;
 for(int i=0;i<arr1.length && i<arr2.length;i++)</pre>
 resArr[j++]=arr1[i]+arr2[i];
 }
 //display
 for(int i:resArr)
 System.out.print(i+" ");
 }
 }
}
Q)Write a java program to concatinate two arrays and display them in sorting
order?
input:
 5 1 3 2 4
 9 6 8 7 10
output:
 1 2 3 4 5 6 7 8 9 10
ex:
import java.util.Arrays;
```

```
class Test
{
 public static void main(String[] args)
 int[] arr1={5,1,3,2,4};
 int[] arr2={9,6,8,7,10};
 int size1=arr1.length;
 int size2=arr2.length;
 arr1=Arrays.copyOf(arr1, size1+size2);
 int j=0;
 for(int i=size1;i<arr1.length;i++)</pre>
 {
 arr1[i]=arr2[j++];
 }
 //sorting
 Arrays.sort(arr1);
 //display the elements
 for(int i:arr1)
 {
 System.out.print(i+" ");
 }
 }
}
Q)Write a java program to delete first occurance of a given element?
input:
 arr = 2 5 1 3 9 5 6 5 7 5
 ele = 5
output:
 2 1 3 9 5 6 5 7 5
class Test
{
 public static void main(String[] args)
 {
 int[] arr={2,5,1,3,9,5,6,5,7,5};
 int ele=5;
 int[] resArr=new int[arr.length-1];
 int cnt=0, j=0;
 for(int i=0;i<arr.length;i++)</pre>
 {
 if(arr[i]==ele && cnt==0)
 {
 cnt++;
 continue;
 resArr[j++]=arr[i];
 }
 //display array elements
 for(int i:resArr)
```

```
System.out.print(i+" ");
 }
 }
}
Q)Write a java program to insert given element on given position in a given
array?
input:
 arr = 271459
 ele = 10
 position = 3
output:
 2 7 1 10 4 5 9
ex:
import java.util.Arrays;
class Test
{
 public static void main(String[] args)
 int[] arr = \{2,7,1,4,5,9\};
 int ele = 10;
 int position = 3;
 arr=Arrays.copyOf(arr,arr.length+1);
 for(int i=arr.length-1;i>=position;i--)
 arr[i]=arr[i-1];
 }
 arr[position]=ele;
 //display the elements
 for(int i:arr)
 {
 System.out.print(i+" ");
 }
 }
}
Two Dimensional Array
Two dimensional is a combination of rows and columns.
Two dimensional array is implemented based on array or arrays approach but not
matrix form.
The main objective of two dimensional array is a memory utilization.
We can use two dimensional to develop business oriented applications, gaming
applications,
matrix type of applications.
We can declare two dimensional array as follow.
syntax:
 datatype[][] variable_name=new datatype[rows][cols];
ex:
 rows
 I
```

```
int[][] arr=new int[3][3];
 columns
 Here we can store 9 elements in array.
Q)Write a java program to accept array elements and display them in matrix form?
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the rows :");
 int rows=sc.nextInt();//3
 System.out.println("Enter the columns :");
 int cols=sc.nextInt();//3
 int[][] arr=new int[rows][cols];
 //inserting elements
 for(int i=0;i<rows;i++)</pre>
 for(int j=0;j<cols;j++)</pre>
 System.out.println("Enter the element :");
 arr[i][j]=sc.nextInt();
 }
 }
 //display elements
 for(int i=0;i<rows;i++)</pre>
 for(int j=0;j<cols;j++)</pre>
 System.out.print(arr[i][j]+" ");
 //new line
 System.out.println("");
 }
 }
}
Q)Write a java program to perform sum of diagonal elements?
class Test
{
 public static void main(String[] args)
 {
 int[][] arr={
 {1,2,3},
 {4,5,6},
 {7,8,9}
 };
 int sum=0;
 for(int i=0;i<3;i++)
```

```
for(int j=0;j<3;j++)
 if(i==j)
 {
 sum+=arr[i][j];
 }
 }
 }
 System.out.println("Sum of left side diagonal elements is ="+sum);
 }
}
ex:
class Test
{
 public static void main(String[] args)
 int[][] arr={
 {1,2,3},
 {4,5,6},
 {7,8,9}
 };
 int sum=0;
 for(int i=0;i<3;i++)
 for(int j=0;j<3;j++)</pre>
 {
 if(i+j==2)
 {
 sum+=arr[i][j];
 }
 }
 }
 System.out.println("Sum of right side diagonal elements is ="+sum);
 }
}
Q)Write a java program to display sum of upper triangle elements?
class Test
{
 public static void main(String[] args)
 {
 int[][] arr={
 {1,2,3},
 {4,5,6},
 {7,8,9}
 };
 int sum=0;
 for(int i=0;i<3;i++)
 for(int j=0;j<3;j++)
 {
 if(i<j)
 {
 sum+=arr[i][j];
 }
```

```
}
 System.out.println("Sum of upper triangle elements is ="+sum);
 }
}
Q)Write a java program to display lower triangle elements?
class Test
{
 public static void main(String[] args)
 int[][] arr={
 {1,2,3},
 {4,5,6},
 {7,8,9}
 };
 int sum=0;
 for(int i=0;i<3;i++)
 for(int j=0;j<3;j++)
 {
 if(i>j)
 {
 sum+=arr[i][j];
 }
 }
 }
 System.out.println("Sum of lower triangle elements is ="+sum);
 }
}
Assignemnt
========
Q)Write a java program to display square of a matrix?
Anonymous Array
Sometimes we will declare an array without name such type of nameless array is
called
anonymous array.
The main objective of anonymous array is a just for instance use.
We can declare anonymous array as follow.
ex:
 new int[]{10,20,30};
 new int[][]{{10,20,30},{40,50,60}};
Q)Write a java program to perform sum of array elements?
input:
 4 7 1 3 9 6
output:
```

}

```
class Test
{
 public static void main(String[] args)
 //caller method
 sum(new int[]{4,7,1,3,9,6});
 }
 public static void sum(int[] arr)
 int sum=0;
 for(int i=0;i<arr.length;i++)</pre>
 {
 sum+=arr[i];
 }
 System.out.println(sum);
 }
}
ex:
class Test
 public static void main(String[] args)
 //caller method
 System.out.println(sum(new int[]{4,7,1,3,9,6}));
 }
 public static int sum(int[] arr)
 int sum=0;
 for(int i=0;i<arr.length;i++)</pre>
 sum+=arr[i];
 }
 return sum;
 }
}
Q)Write a java program to display array elements in spiral form?
input:
 1 2 3
 4 5 6
 7 8 9
output:
 1 2 3 6 9 8 7 4 5
ex:
```

```
class Test
 public static void main(String[] args)
 int[][] arr={
 {1,2,3},
 {4,5,6},
 {7,8,9}
 };
 int rows=arr.length;
 int cols=arr[0].length;
 int top = 0;
 int bottom = rows - 1;
 int left = 0;
 int right = cols - 1;
 while(true)
 if (left > right)
 break;
 }
 // Print top row
 for (int i = left; i <= right; i++) {
 System.out.print(matrix[top][i] + " ");</pre>
 top++;
 if (top > bottom)
 break;
 }
 // Print right column
 for (int i = top; i <= bottom; i++) {</pre>
 System.out.print(matrix[i][right] + " ");
 right--;
 if (left > right)
 break;
 // Print bottom row
 for (int i = right; i >= left; i--)
 {
 System.out.print(matrix[bottom][i] + " ");
 bottom--;
 if (top > bottom)
 break;
 }
 // Print left column
```

```
for (int i = bottom; i >= top; i--)
 System.out.print(matrix[i][left] + " ");
 left++;
 }//while loop
}
00PS
OOPS stands for Object Oriented Programming Structure/System.
object oriented technology
A technology which provides very good environment to represent our data in
the form objects is called object oriented technology.
A technology is said to be object oriented if it support following features.
ex:
 class
 object
 Abstraction
 Encapsulation
 Inheritance and
 Polymorphism
class
======
A class is a collection of data members and behaviours.
Here data members means variables, properties or fields.
Here behaviours means methods, actions or characteristics.
In general, a class is a collection of variables and methods.
A class is a blue print of an object.
A class will accept following modifiers.
ex:
 default
 public
 final
 abstract
We can declare a class as follow.
ex:
 optional
 Modifier class class_name <extends> Parent_classname
 <implements>
Interface_name
 {
 // variables and methods
 }
Q)What is the difference between default class and public class?
```

```
default class
If we declare any class as default then we can access that class within the
package.
ex:
 class Test
 - // variables and methods
 }
public class
If we declare any class as public then we can access that class within the
and outside of the package.
ex:
 public class Test
 - // variables and methods
 }
Q)What is final class?
If we declare any class as final then extending some other class is not
possible.
or
If we declare any class as final then creating child class is not possible.
ex:
 final class A
 - //code to be execute
 class B extends A ----> invalid
 }
Q)What is abstract class?
If we declare any class as abstract then creating object of that class is not
possible.
ex:
 abstract class A
 - //code to be declare
 A a=new A(); ---> invalid
```

```
object
It is a instance of a class.
Allocating memory for our data members is called instance.
It is a out come of blue print.
Memory space will be allocated when we create an object.
We can declare object as follow.
syntax:
 class_name reference_variable=new constructor();
ex:
 Test t = new Test();
It is possible to create multiple objects in a single class.
ex:
- - -
class Test
 public static void main(String[] args)
 Test t1=new Test();
 Test t2=new Test();
 Test t3=new Test();
 System.out.println(t1.hashCode());
 System.out.println(t2.hashCode());
 System.out.println(t3.hashCode());
 System.out.println(t1); //Test@Hexadecimalno
 System.out.println(t2.toString());
 System.out.println(t3.toString());
 }
}
hashCode()
It is a method present in Object class.
Whenever we create object for a class, JVM will create a unique identification
number i.e hash code.
In order to read the hash code of an object we will use hashCode() method.
Diagram: java23.1
toString()
========
It is a method present in Object class.
Whenever we are trying to display any object reference , directly or indirectly
toString() method will be executed.
Data Hiding
=========
Our data should not go out directly.
It means outside person must not access our data directly.
```

Using private modifier we can achieve data hiding concept.

The main objective of data hiding is to provide security.

ex:

Abstraction

========

Hiding internal implementation and highlighting the set of services is called abstraction.

Using abstract classes and interfaces we will implements Abstraction.

Best of example of abstract is GUI(Graphical User Interface) ATM machine where bank people will hide internal implementation and hightlights the set of services

like banking, withdrawl, mini statement , deposit and etc.

The main advantages of abstraction are

- 1) It gives security because it will hide internal implementation from the outsider.
- 2) Enhancement becomes more easy because without effecting enduser they can perform

any changes in our internal system.

- 3) It provides flexibility to enduser to use the system.
- 4) It improves maintainability of an application.

Encapsulation

The process of encapsulating or grouping variables and it's associate methods in a single entity is called encapsulation.

A class is said to be encapsulated class if it supports data hiding + abstraction.

Diagram: java23.2

The main objective of encapsulation is to protect the data and abstraction is used to hide the data.

In encapsulation , for every variable we need to write setter and getter methods.

Diagram: java23.3

The main advantages of encapsulation are

- 1) It gives security.
- 2) Enhancement becomes more easy.

- 3) It provides flexibility to the enduser to use the system.
- 4) It improves maintainability of an application.

The main disadvantage of encapsulation is , it will increase the length of our code and slow down the execution process.

```
approach1
ex:
- - - -
class Student
 private int studId;
 private String studName;
 private double studFee;
 //setter methods
 public void setStudId(int studId)
 this.studId=studId;
 }
 public void setStudName(String studName)
 this.studName=studName;
 }
 public void setStudFee(double studFee)
 this.studFee=studFee;
 }
 //getter methods
 public int getStudId()
 {
 return studId;
 public String getStudName()
 {
 return studName;
 public double getStudFee()
 return studFee;
 }
 public static void main(String[] args)
 Student s=new Student();
 s.setStudId(101);
 s.setStudName("Alan");
 s.setStudFee(10000d);
 System.out.println("Student Id :"+s.getStudId());
 System.out.println("Student Name :"+s.getStudName());
 System.out.println("Student Fee :"+s.getStudFee());
 }
}
```

```
class Student
{
 private int studId;
 private String studName;
 private double studFee;
 //setter methods
 public void setStudId(int studId)
 {
 this.studId=studId;
 public void setStudName(String studName)
 this.studName=studName;
 public void setStudFee(double studFee)
 this.studFee=studFee;
 }
 //getter methods
 public int getStudId()
 return studId;
 }
 public String getStudName()
 return studName;
 public double getStudFee()
 return studFee;
class Test
 public static void main(String[] args)
 Student s=new Student();
 s.setStudId(101);
 s.setStudName("Alan");
 s.setStudFee(10000d);
 System.out.println("Student Id :"+s.getStudId());
System.out.println("Student Name :"+s.getStudName());
System.out.println("Student Fee :"+s.getStudFee());
 }
}
Is-A relationship
===========
Is-A relationship is also known as inheritance.
By using extends keywords we can implements Is-A relationship.
The main objective of Is-A relationship is to provide reusability.
ex:
class Parent
{
 public void m1()
```

```
{
 System.out.println("Parent-M1 Method");
class Child extends Parent
 public void m2()
 {
 System.out.println("Child-M2 Method");
class Test
 public static void main(String[] args)
 Parent p=new Parent();
 p.m1();
 Child c=new Child();
 c.m1();
 c.m2();
 Parent p1=new Child();
 p1.m1();
 //Child c1=new Parent(); //C.T.E
 }
}
Inheritance
=========
Inheritance is a mechanism where we will derive a class in the presence of
existing classes.
Inheritance is a mechanism where one class will inherit the properties of
another class.
We have five types of inheritance.
1) Single Level Inheritance
2) Multi-Level Inheritance
3) Multiple Inheritance
4) Hierarchical Inheritance
5) Hybrid Inheritance
1) Single Level Inheritance
If we derived a class in the present in one base class is called single level
inheritance.
ex:
 A (Parent/Base/Super class)
```

B (Child/Derived/Sub class)

ex: ---class A

```
{
 public void m1()
 System.out.println("m1 method");
class B extends A
 public void m2()
 System.out.println("m2 method");
class Test
 public static void main(String[] args)
 A a=new A();
 a.m1();
 B b=new B();
 b.m1();
 b.m2();
 }
}
2)Multi-Level Inheritance
If we derived a class in the presence of one base class and that class is
derived from
another base class is called multi level inheritance.
ex:
 В
ex:
class A
 public void m1()
 System.out.println("m1 method");
class B extends A
 public void m2()
 System.out.println("m2 method");
class C extends B
{
 public void m3()
 System.out.println("m3 method");
 }
}
```

```
{
 public static void main(String[] args)
 A a=new A();
 a.m1();
 B b=new B();
 b.m1();
 b.m2();
 C c=new C();
 c.m1();
 c.m2();
 c.m3();
 }
}
3)Multiple Inheritance
In java, we can't extends more then one class simultenously because java does
not support
multiple inheritance.
Diag:
 В
ex:
 class A
 class B
 class C extends A,B ---> invalid
 {
}
In java we can extends more then one interface simultenously. So we can achieve
multiple
inheritance concept through interfaces.
ex:
 interface A
 interface B
 interface C extends A,B
 }
Note:
 class
 --->
 class
 ---> extends
 interface --->
 interface ---> extends
 class
 interface ---> implements
 --->
```

If our class does not extends any other class then our class is a direct child

class Test

```
class of
Object class.
ex:
 Diag:
 Object
 class A
 }
If our class extends some other class then our class is a indirect child class
of Object class.
ex:
 Diag:
 Object
 class A
 class B extends A
 A //multi level
inheritance
 В
Java does not support cyclic inheritance.
ex:
 class A extends B
 class B extends A
Q)Why Java does not support multiple inheritance?
There is a chance of raising ambiguity problem that's why java does not support
multiple
inheritance.
Diagram:
 P1.m1()
 P2.m1()
 C.m1()
4)Hierarchical Inheritance
If we derived multiple classes in the presence of one base class is called
hierarchical
inheritance.
ex:
 Α
 В
 С
ex:
class A
 public void m1()
 System.out.println("m1 method");
```

```
class B extends A
 public void m2()
 System.out.println("m2 method");
class C extends A
 public void m3()
 System.out.println("m3 method");
class Test
 public static void main(String[] args)
 A a=new A();
 a.m1();
 B b=new B();
 b.m1();
 b.m2();
 C c=new C();
 c.m1();
 c.m3();
 }
}
5) Hybrid inheritance
Hybrid inheritance is a combination of more then one inheritance.
Java does not support hybrid inheritance.
Diagram:
 Α
 С
 D
Has-A relationship
Has-A relationship is also known as composition and aggregation.
There is no specific keyword to implements Has-A relationship but mostly we will
use
new operator.
The main objective of Has-A relationship is to provide reusability.
Has-A relationship will increase dependency between two components.
ex:
 class Engine
```

```
//Engine specific funcationality
 class Car
 Engine e=new Engine();
 }
ex:
class Ihub
 public String courseName()
 return "Full Stack Java + AWS";
 public double courseFee()
 return 30000d;
 }
 public String trainerName()
 return "Niyaz Sir";
class Usha
 public void getCourseDetails()
 Ihub i=new Ihub();
 System.out.println("Course Name :"+i.courseName());
 System.out.println("Course Fee :"+i.courseFee());
 System.out.println("Trainer Name:"+i.trainerName());
 }
class Student
 public static void main(String[] args)
 {
 Usha u=new Usha();
 u.getCourseDetails();
 }
}
Composition
Without existing container object there is a no chance of having contained
object then
the relationship between container and contained object is called composition
which is
strongly association.
Diagram: java24.1
Aggregation
Without existing container object there is a chance of having contained object
the relationship between container and contained object is called aggregation
```

which is

weakly association.

Diagram: java24.2

Q)What is the difference between POJO class and Java Bean class?

P0J0

====

POJO stands for Plain Old Java Object.

A class is said to be pojo class if it supports following two properties.

- 1) All variables must be private.
- 2) All variables must and setter and getter methods.

Java Bean

=======

A class is said to be java bean class if it supports following four properties.

- 1)A class should be public.
- 2)A class should have atleast zero argument constructor
- 3)All variables must be private
- 4)All variables must have setter and getter methods.

Note:

- - - -

Every java bean class is a pojo class but every pojo class is not a java bean class.

Method overloading

Having same method name but different parameters in a single class is called method overloading.

Methods which are present in a class are called overloaded methods.

Method overloading will reduce complexity of the programming.

```
ex:
```

```
MeeSeva ms=new MeeSeva();
 ms.search(101);
 ms.search("1-5/4/1");
 ms.search(10121);
 }
}
Method overriding
============
Having same method name with same parameters in two different classes is called
method
overriding.
Methods which are present in parent class are called overridden methods.
Methods which are present in child class are called overriding methods.
ex:
- - -
class Parent
{
 public void property()
 System.out.println("Cash+Gold+Land");
 //overridden methods
 public void marry()
 System.out.println("Subhalakshmi");
 }
}
class Child extends Parent
 //overriding methods
 public void marry()
 {
 System.out.println("Trisha/Rashmika");
 }
class Test
 public static void main(String[] args)
 Parent p=new Parent();
 p.property();//cash+gold+land
 p.marry();//subhalakshmi
 Child c=new Child();
 c.property();//cash+gold+land
 c.marry();//Trisha/Rashmika
 Parent p1=new Child();
 p1.property();//cash+gold+land
 p1.marry();//Trisha/Rashmika
 }
}
If we declare any methods as final then overriding of that method is not
possible.
```

```
class Parent
{
 public void property()
 {
 System.out.println("Cash+Gold+Land");
 //overridden methods
 public final void marry()
 {
 System.out.println("Subhalakshmi");
 }
class Child extends Parent
 //overriding methods
 public void marry()
 {
 System.out.println("Trisha/Rashmika");
 }
class Test
 public static void main(String[] args)
 Parent p=new Parent();
 p.property();//cash+gold+land
 p.marry();//subhalakshmi
 Child c=new Child();
 c.property();//cash+gold+land
 c.marry();//Trisha/Rashmika
 Parent p1=new Child();
 p1.property();//cash+gold+land
 p1.marry();//Trisha/Rashmika
 }
}
Method Hiding
Method hiding is exactly the same as method overriding with following
differences.
 Method hiding
Method overriding
All the methods present in method overriding All the methods present in method
hiding
must be non-static.
 must be static.
 Method resolution will taken care
Method resolution will taken care by
JVM based on runtime object.
 compiler based on reference type.
It is also known as runtime polymorphism, It is also known as compile time
polymorhpism
dynamic polymorphism or late binding.
 , static polymorphism or early
binding.
ex:
- - -
class Parent
```

```
{
 public static void property()
 System.out.println("Cash+Gold+Land");
 public static void marry()
 System.out.println("Subhalakshmi");
class Child extends Parent
 public static void marry()
 System.out.println("Trisha/Rashmika");
class Test
{
 public static void main(String[] args)
 Parent p=new Parent();
 p.property();//cash+gold+land
 p.marry();//subhalakshmi
 Child c=new Child();
 c.property();//cash+gold+land
 c.marry();//Trisha/Rashmika
 Parent p1=new Child();
 p1.property();//cash+gold+land
 p1.marry();//Subhalakshmi
 }
}
Interview Questions
Q)Can we overload main method in java?
Yes, it is possible to overload main method in java but JVM always execute main
method with
String[] parameter only.
ex:
class Test
{
 public static void main(int[] iargs)
 {
 System.out.println("int-parameter");
 public static void main(String[] args)
 System.out.println("string-parameter");
}
Q)Can we override main method in java?
No, we can't override main method in java because it is static and static
methods can't be
override.
```

```
Polymorphism
```

==========

Polymorphism has taken from Greek Word.

Here poly means many and morhpism means forms.

The ability to represent in different forms is called polymorphism.

The main objective of polymorphism is to provide flexibility.

Diagram: java25.1

In java polymorphism is divided into two types.

- 1) Compile time polymorphism / Static polymorphism / Early binding
- 2) Runtime polymorphism / Dynamic polymorphism / Late binding
- 1) Compile time polymorphism

A polymorphism which exhibits at compile time is called compile time polymorphism.

ex:

Method overloading Method Hiding

2) Runtime polymorphism

A polymorphism which exhibits at runtime is called runtime polymorphism. ex:

Method overriding

Summary Diagram

Diagram: java25.2

Constructors

Contructor is a special method which is used to initialized an object. ex:

Test t=new Test();

Having same name as class name is called constructor.

A constructor does not allow any returntype.

A constructor will execute when we create an object.

A constructor will accept following modifiers. ex:

default public

private protected

In java, we have two types of constructors.

- 1)Userdefined constructor
- 2)Default constructor

```
1)Userdefined constructor
A constructor which is created by the user based on the application requirement
is
called userdefined constructor.
In java userdefined constructor is divided into two types.
i) Zero-argument constructor
ii) Parameterized constructor
i) Zero-argument constructor
Suppose if we are not passing any argument to userdefined constructor then such
constructor
is called 0-arg constructor.
ex:1
- - -
class Test
 //constructor
 Test()
 System.out.println("0-arg const");
 }
 public static void main(String[] args)
 System.out.println("main method");
 }
}
o/p:
 main method
ex:2
class Test
 //constructor
 Test()
 {
 System.out.println("0-arg const");
 }
 public static void main(String[] args)
 System.out.println("main method");
 Test t=new Test();
 }
o/p:
 main method
 0-arg const
ex:3
class Test
 //constructor
 public Test()
 System.out.println("0-arg const");
 public static void main(String[] args)
```

```
{
 Test t1=new Test();
System.out.println("main method");
 Test t2=new Test();
 }
o/p:
 0-arg const
 main method
 0-arg const
ii)Parameterized constructor
Suppose if we are passing atleast one argument to userdefined constructor then
such constructor
is called parameterized constructor.
ex:
class Employee
{
 //current class variables
 private int empId;
 private String empName;
 private double empSal;
 //constructor
 protected Employee(int empId, String empName, double empSal)
 this.empId=empId;
 this.empName=empName;
 this.empSal=empSal;
 }
 //display the data
 public void getEmployeeDetails()
 {
 System.out.println("Employee Id :"+empId);
System.out.println("Employee Name :"+empName);
System.out.println("Employee Salary :"+empSal);
 }
class Test
 public static void main(String[] args)
 Employee e=new Employee(101, "Alan Morries", 10000d);
 e.getEmployeeDetails();
 }
}
ex:
class A
{
 public void m1()
 System.out.println("M1-Method");
 }
class B
```

```
Aa;
 B(A a)
 a.m1();
class Test
 public static void main(String[] args)
 A obj=new A();
 B b=new B(obj);
 }
}
2)Default constructor
It is a compiler generated constructor for every java program where we are not
defining
atleast zero argument constructor.
To see the default constructor we need to use below command.
ex:
 cmd> javap -c Test
Diagram: java26.1
Constructor overloading
Having same constructor name with different parameters in a single class is
called
constructor overloading.
ex:
class A
{
 A()
 {
 System.out.println("0-arg const");
 A(int i)
 System.out.println("int-arg const");
 A(double d)
 System.out.println("double-arg const");
class Test
 public static void main(String[] args)
 A a1=new A();
 A a2=new A(10);
 A a3=new A(10.5d);
 }
}
```

```
this keyword
```

A "this" keyword is a java keyword which is used to refer current class object reference.

We can utilize this keyword in following ways.

```
1) To refer current class variables
2) To refer current class methods
3) To refer current class constructors
1) To refer current class variables
class A
{
 //current class variables
 int i=10;
 int j=20;
 A(int i,int j)
 System.out.println(i+" "+j); //100 200
System.out.println(this.i+" "+this.j);//10 20
class Test
 public static void main(String[] args)
 A a=new A(100,200);
}
2) To refer current class methods
_____
class A
 public void m1()
 System.out.println("M1-Method");
 this.m2();
 public void m2()
 System.out.println("M2-Method");
class Test
{
 public static void main(String[] args)
 A a=new A();
 a.m1();
 }
}
3)To refer current class constructor
class A
{
 A()
```

```
{
 System.out.println("0-arg const");
 A(int i)
 this();
 System.out.println("int-arg const");
 A(double d)
 this(10);
 System.out.println("double-arg const");
 }
class Test
 public static void main(String[] args)
 A a=new A(10.5d);
 }
}
super keyword
A "super" keyword is a java keyword which is used to refer super class object
reference.
We can utilize super keyword in following ways.
1) To refer super class variables
2) To refer super class methods
3) To refer super class constructors
1) To refer super class variables
class A
{
 int i=1;
 int j=2;
class B extends A
 int i=10;
 int j=20;
 B(int i,int j)
 System.out.println(this.i+" "+this.j); // 10 20
 System.out.println(super.i+" "+super.j);// 1 2
 System.out.println(i+" "+j); // 100 200
 }
class Test
{
 public static void main(String[] args)
 B b=new B(100,200);
 }
}
2) To refer super class methods
```

```
class A
{
 public void m1()
 System.out.println("M1-Method");
class B extends A
 public void m2()
 super.m1();
 System.out.println("M2-Method");
}
class Test
 public static void main(String[] args)
 B b=new B();
 b.m2();
}
3)To refer super class constructors
class A
 A()
 {
 System.out.println("A-const ");
class B extends A
 B()
 {
 super();
 System.out.println("B-const");
class Test
 public static void main(String[] args)
 B b=new B();
}
ex:
class A
 A(int i)
 System.out.println("A-const ");
class B extends A
 B()
 {
 super(10);
```

```
System.out.println("B-const");
class Test
{
 public static void main(String[] args)
 B b=new B();
 }
}
Interfaces
Interface is a collection of zero or more abstract methods.
Abstract methods are incomplete methods because they ends with semicolon and
does not
have any body.
It is not possible to create object for interfaces.
To write the implementation of abstract methods of an interface we will use
implementation
class.
It is possible to create object for implementation class because it contains
method with body.
By default every abstract method is a public and abstract.
Interface contains only constants i.e public static final.
syntax:
 interface interface_name
 //constants
 //abstract methods
 }
If we know Service Requirement specification then we need to use interface.
Diagram: java26.2
ex:1
interface A
 //abstract method
 public abstract void m1();
class B implements A
{
 public void m1()
 System.out.println("M1 Method");
class Test
 public static void main(String[] args)
 A a=new B();
 a.m1();
```

```
}
}
ex:2
interface A
 //abstract method
 public abstract void m1();
}
class Test
 public static void main(String[] args)
 A = new A()
 public void m1()
 System.out.println("From M1 Method");
 };
 a.m1();
 }
}
If interface contains four methods then we need to override all methods
otherwise we will
get compile time error.
ex:3
interface A
 //abstract methods
 public abstract void show();
 public void display();
 abstract void view();
 void see();
class B implements A
 public void show()
 System.out.println("show method");
 public void display()
 System.out.println("display method");
 public void view()
 System.out.println("view method");
 public void see()
 System.out.println("see method");
}
class Test
 public static void main(String[] args)
```

```
A a=new B();
 a.show();
 a.display();
 a.view();
 a.see();
 }
}
A class can't extends more then one class simultenously.
But interface can extends more then one interface simultenously.
ex:
interface A
{
 void m1();
}
interface B
{
 void m2();
}
interface C extends A,B
 void m3();
}
class D implements C
 public void m1()
 System.out.println("M1 method");
 public void m2()
 System.out.println("M2 method");
 public void m3()
 System.out.println("M3 method");
class Test
 public static void main(String[] args)
 C c=new D();
 c.m1();
 c.m2();
 c.m3();
 }
}
A class can implements more then one interface.
ex:
interface Father
 float HT=6.2f;
 void height();
interface Mother
 float HT=5.8f;
```

```
void height();
class Child implements Father, Mother
 public void height()
 float height=(Father.HT+Mother.HT)/2;
 System.out.println("Child height is ="+height);
class Test
 public static void main(String[] args)
 Child c=new Child();
 c.height();
 }
}
Note:
In general, interface is a blue print of a class.
According java 8 version, interface is a collection of abstract methods, default
methods
and static methods.
According java 9 version, interface is a collection of abstract methods, default
methods
static methods and private methods.
Q)What is marker interface?
Interface which does not any methods or constants is called marker interface.
Empty interface is called marker interface.
Using marker interface we will get some ability to do.
We have following list of marker interfaces in java.
ex:
 Serializable
 Remote
 Cloneable
 and etc.
Abstract class
Abstract class is a collection of abstract methods and concrete methods.
A "abstract" keyword is applicable for methods and classes but not for
variables.
It is not possible to create object for abstract class.
To implement abstract methods of a abstract class we will use sub classes.
By default every abstract is a public and abstract.
Abstract class contains only instance variables.
```

syntax:

```
abstract class <class_name>
 - //instance variables
 - //abstract methods
 - //concrete methods
 }
If we know partial implementation then we need to use abstract class.
ex:
abstract class Plan
 //instance variable
 protected double rate;
 //abstract method
 public abstract void getRate();
 public void calculateBillAmt(int units)
 System.out.println("Total Units :"+units);
 System.out.println("Total Bill :"+rate*units);
}
class DomesticPlan extends Plan
 public void getRate()
 rate=2.5f;
class CommercialPlan extends Plan
 public void getRate()
 rate=5.0f;
class Test
 public static void main(String[] args)
 DomesticPlan dp=new DomesticPlan();
 dp.getRate();
 dp.calculateBillAmt(250);
 CommercialPlan cp=new CommercialPlan();
 cp.getRate();
 cp.calculateBillAmt(250);
 }
}
Q)What is the difference between interface and abstract class?
Interface
 Abstract class
To declare interface we will use interface
 To declare abstract class we will
keyword.
 abstract keyword.
```

It is a collection of abstract methods,

methods and

default methods and static methods.

It is a collection of abstract

concrete methods.

It contains only constants.

It contains only instance variables.

We can achieve multiple inheritance.

We can't achieve multiple

inheritance.

To write the implementation of abstract To write the implementation of

abstract

methods of an interface we will use

methods of a abstract class we

will use

implementation class.

sub classes.

If we know specification then we need to use
If we know partial implementation then we

interface. need to use abstract class.

API

====

API stands Application Programming Interface.

It is a collection of packages.

It is a base for the programmer to develop software applications.

In java , we have three types of API's.

1) Predefined API

Built-In API is called predefined API.

ex:

https://docs.oracle.com/javase/8/docs/api/

2) Userdefined API

API which is created by the user based on the application requirement.

3) Third party API

API which is given by third party vendor.

ex:

JAVAZOOM API iText API and etc.

Package

=======

A package is a collection of classes , interfaces , enums and annotations.

Here enum is a special class and annotation is a special interface.

In general, a package is a collection of classes and interfaces.

Package is also known as folder or a directory.

In java packages are divided into two types.

- 1)Predefined packages
- 2)Userdefined packages

```
1)Predefined packages
Built-In packages are called predefined packages.
ex:
 java.lang
 java.util
 java.time
 java.io
 java.util.stream
 java.text
 and etc.
2)Userdefined packages
Packages which are created by the user based on the application requirement are
userdefined packages.
To declare userdefined package we need to use "package" keyword.
syntax:
 package package_name;
It is recommanded to use package name in the reverse order of url.
 package com.ihub.www;
ex:
package com.ihub.www;
import java.util.Calendar;
class Test
 public static void main(String[] args)
 Calendar c=Calendar.getInstance();
 //convert time to 24 hours
 int h=c.get(Calendar.HOUR_OF_DAY);
 if(h<12)
 System.out.println("Good Morning");
 else if(h<16)
 System.out.println("Good Afternoon");
 else if(h<20)
 System.out.println("Good Evening");
 else
 System.out.println("Good Night");
 }
}
We can compile above program by using below command.
ex:
 current directory
 iavac
 -d
 Test.java
 destination
 folder
We can execute above program by using below command.
ex:
 java
 com.ihub.www.Test
```

Singleton Class A class which allows us to create only one object is called singleton class. Using a class if we call any method and that methods returns same class object then that class is called singleton class. We have following list of singleton classes in java. ex: LocalDate LocalTime Calendar and etc. To create singleton class we required private constructor and factory method. ex: class Singleton static Singleton singleton=null; //private constructor private Singleton() //empty } //factory method public static Singleton getInstance() if(singleton==null) { singleton=new Singleton(); } return singleton; } class Test public static void main(String[] args) Singleton s1=Singleton.getInstance(); System.out.println(s1.hashCode()); Singleton s2=Singleton.getInstance(); System.out.println(s2.hashCode()); Singleton s3=Singleton.getInstance(); System.out.println(s3.hashCode()); } }

Inner classes

Sometimes we will declare a class inside another class such concept is called

```
inner class.
ex:
 class Outer_Class
 class Inner_Class
 - //code to be execute
 }
 }
Inner class must be with in the scope of outer class or enclosing class.
Inner class introduced as a part of event handling to remove GUI bugs.
But due to powerful features and benefits of inner classes. Programmers started
to use
inner classes in our regular programming.
In java 8 version, We can't declare static members in inner class.
Accessing inner class data from static area of outer class
class Outer
 class Inner
 //non-static methods
 public void m1()
 System.out.println("M1-Method");
 }
 }
 public static void main(String[] args)
 Outer.Inner i=new Outer().new Inner();
 i.m1();
 }
}
If we compile above program we will get two .class files i.e
Outer.class and Outer$Inner.class.
ex:2
class Outer
 class Inner
 //non-static methods
 public void m1()
 {
 System.out.println("M1-Method");
 }
 }
 public static void main(String[] args)
 new Outer().new Inner().m1();
 }
}
```

```
class Outer
{
 class Inner
 //non-static methods
 public void m1()
 System.out.println("M1-Method");
 }
 public void m2()
 Inner i=new Inner();
 i.m1();
 }
 public static void main(String[] args)
 Outer o=new Outer();
 o.m2();
 }
}
If we compile above program we will get two .class files i.e
Outer.class and Outer$Inner.class.
Fnum
Enum is a group of named constants.
Enum concept introduced in 1.5v.
Using enum we can create our own datatype called enumerated datatype.
When compare to old language enum , java enum is more powerful.
syntax:
 enum type_name
 {
 val1, val2, ..., valN
 }
ex:
 enum Months
 {
 JAN, FEB, MAR
Internal implementation of enum
Every enum internally consider as class concept and extended with java.lang.Enum
class.
Every enum constant is a reference variable of enum type.
enum Months
 public final class Months extends java.lang.Enum
{
 public static final Months JAN=new Months();
 JAN, FEB, MAR
```

Accessing inner class data from non-static area of outer class

```
}
 public static final Months FEB=new Months();
 public static final Months MAR=new Months();
Declaration and Usage of enum
______
enum Months
{
 JAN, FEB, MAR
class Test
 public static void main(String[] args)
 Months m=Months.JAN;
 System.out.println(m);
 }
}
Enum vs Switch case
From java 1.5v onwards it is possible pass enum to the switch case.
Diagram : java28.1
ex:
enum Months
 JAN, FEB, MAR
class Test
 public static void main(String[] args)
 Months m=Months.FEB;
 switch(m)
 case JAN: System.out.println("January"); break;
 case FEB: System.out.println("February"); break;
case MAR: System.out.println("March"); break;
 }
 }
}
Enum vs inheritance
Every enum internally consider as final so we can't create child enum.
Every enum extended with java.lang.Enum class so it is not possible to extend
some other class.
But enum can implements interface. So we conclude by say this inheritance concept
is not
applicable for enum.
ex:
 enum A
 enum B extends A
```

```
o/p: invalid
ex:
 class A
 enum B extends A
 o/p: invalid
ex:
 interface A
 enum B implements A
 o/p: valid
java.lang.Enum
The power to enum will be inherited from java.lang.Enum class.
It contains following two methods.
1) values()
 It will return group of constants from enum.
2) ordinal()
 It will return ordinal number.
ex:
enum Week
 MON, TUE, WED, THU, FRI, SAT, SUN
class Test
 public static void main(String[] args)
 {
 Week[] w=Week.values();
 //for each loop
 for(Week day:w)
 System.out.println(day+" ----- "+day.ordinal());
 }
 }
}
When compare to old language enum java enum is more powerful because in addition
constants , we can declare variables, methods and constructors.
ex:
enum Drinks
 COLA, PEPSI, SPRITE;
```

```
//constructor
 Drinks()
 {
 System.out.println("constructor");
 }
class Test
 public static void main(String[] args)
 Drinks d=Drinks.COLA;
 }
}
o/p:
 constructor
 constructor
 constructor
ex:
enum Drinks
 COLA, PEPSI, SPRITE;
 //static variable
 static int i=10;
 public static void main(String[] args)
 System.out.println(i); //10
 }
}
o/p:
 javac Drinks.java
 java Drinks
Wrapper classes
==========
The main objective of wrapper classes are
1) To wrap primitive type to wrapper object and vice versa.
2) To defined several utility methods.
primitive type
 wrapper class
```

byte short Short Integer Long Float Float

double Double boolean Boolean Char Character

constructor

Every wrapper class contains following two constructors. One will take corresponding primitive as an argument and another will take corresponding String as an argument.

ex:

```
Wrapper class
 constructor
 byte or String
Bvte
Short
 short or String
 int or String
Integer
 long or String
Long
Float
 float or String
Double
 double or String
 boolean or String
Boolean
Character
 char
ex:1
----
class Test
{
 public static void main(String[] args)
 Integer i1=new Integer(10);
 Integer i2=new Integer("20");
 System.out.println(i1+" "+i2);
 }
}
ex:2
class Test
 public static void main(String[] args)
 Boolean b1=new Boolean(true);
 Boolean b2=new Boolean("false");
 System.out.println(b1+" "+b2);
 }
}
ex:3
class Test
{
 public static void main(String[] args)
 {
 Character c=new Character('a');
 System.out.println(c);
 }
}
Utility methods
-----
1) valueOf()
 It is similar to constructor.
 It converts primitive type to wrapper object.
 class Test
 {
 public static void main(String[] args)
 Integer i1=Integer.valueOf(10);
```

```
Long l1=Long.valueOf(10001);
 Float f1=Float.valueOf(10.5f);
 System.out.println(i1+" "+l1+" "+f1);
 }
 }
2) xxxValue()
 It is used to convert wrapper object to primitive type.
 class Test
 {
 public static void main(String[] args)
 Integer i=new Integer(10);
 byte b=i.byteValue();
 short s=i.shortValue();
 System.out.println(b+" "+s);
 }
 }
3) parseXxx()
 It is used to convert string to primitive type .
 class Test
 public static void main(String[] args)
 String str="35";
 int i=Integer.parseInt(str);
 System.out.println(i);
 long l=Long.parseLong(str);
 System.out.println(l);
 float f=Float.parseFloat(str);
 System.out.println(f);
 }
 }
4) toString()
 It is used to convert wrapper object to string type.
 ex:
 class Test
 {
 public static void main(String[] args)
 {
 Integer i=new Integer(10);
 String s=i.toString();
 System.out.println(s);//10
 }
 }
```

```
Interview Question
Q)Write a query to display sum of two binary numbers?
input:
 1010
 0101
output:
 1111
ex:
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the first binary number :");
 String binary1=sc.next();
 System.out.println("Enter the second binary number :");
 String binary2=sc.next();
 //convert binary to decimal
 int a=Integer.parseInt(binary1,2);
 int b=Integer.parseInt(binary2,2);
 //sum
 int c=a+b;
 //convert decimal to binary
 String result=Integer.toBinaryString(c);
 System.out.println(result);
 }
}
Types of objects in Java
We have two types of objects in java.
1)Immutable object
After object creation if we perform any changes then for every change a new
object will be created such type of object is called immutable object.
ex:
 String and Wrapper classes
2)Mutable object
After object creation if we perform any changes then all the changes will be
reflected
in a single object such type of object is called mutable object.
ex:
 StringBuffer and StringBuilder
String
======
A String is a collection of characters which is enclosed in a double quotations.
case1:
```

```
Once if we create String object we can't perform any changes. If we perform any
changes then
for every change a new object will be created such behaviour is called
immutability of an
object.
Diagram: java28.2
case2:
Q)What is the difference between == and .equals() method?
==
It is a equality operator or comparision operator which always return boolean
value.
It is used for reference comparision or address comparision.
ex:
class Test
 public static void main(String[] args)
 String s1=new String("bhaskar");
 String s2=new String("solution");
 System.out.println(s1==s2); //false
 }
}
.equals()
It is a method present in String which always return boolean value.
It is used to content comparision and it is a case sensitive.
ex:
class Test
 public static void main(String[] args)
 String s1=new String("bhaskar");
String s2=new String("bhaskar");
 System.out.println(s1.equals(s2)); // true
 }
}
case3:
Once if we create a String object. Two objects will be created one is on heap and
another
is on SCP (String Constant Pool) area. But 's' always points to heap area only.
ex:
 String s=new String("bhaskar");
Diagram: java29.1
Object creation in SCP area is always optional. First JVM will check is there any
object
is created with same content or not. If it is created then it simply refers to
```

```
If it is not created then it will create a new object. Hence there is no chance
of having
duplicate objects in SCP area.
SCP objects do not have any reference even though garbage collector can't access
them.
SCP objects will destroy at the time when JVM shutdowns or terminated.
Diagram: java29.2
Interning of String object
With the help of heap object reference if we need corresponding SCP object
reference then
we need to use intern() method.
Diagram: java29.3
String important methods
Q)Write a java program to accept string and display it?
import java.util.Scanner;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the string :");
 String str=sc.next();
 System.out.println("Welcome :"+str);
 }
}
approach2
import java.util.Scanner;
class Test
{
 public static void main(String[] args)
 {
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the string :");
 String str=sc.nextLine();
 System.out.println("Welcome :"+str);
 }
}
Q)Write a java program to remove special characters from given string?
input:
 Ih@ub_Tale$nt
output:
 IhubTalent
```

that object.

```
ex:
class Test
{
 public static void main(String[] args)
 String str="Ih@ub_Tale$nt12";
 str=str.replaceAll("[^A-Za-z0-9]","");
 System.out.println(str);
 }
}
Q)Write a java program to display given character which is present in given
index?
input:
 str = "bhaskar";
 index = 3;
output:
ex:
class Test
 public static void main(String[] args)
 String str="bhaskar";
 int index=3;
 char ch=str.charAt(index);
 System.out.println(ch);
 }
}
Q)Write a java program to check given word present in a given string or not?
input:
 str= "This is java class";
 word= "java";
output:
 It is present
ex:
class Test
 public static void main(String[] args)
 String str="This is java class";
 String word="java";
```

```
if(str.contains(word))
 System.out.println("It is present");
 else
 System.out.println("It is not present");
 }
}
Q)Write a java program to convert lowercase string to uppercase string?
input:
 bhaskar
output:
 BHASKAR
ex:
class Test
 public static void main(String[] args)
 String str="bhaskar";
 str=str.toUpperCase();
 System.out.println(str);
 }
}
Q)Write a java program to convert uppercase string to lowercase string?
input:
 BHASKAR
output:
 bhaskar
ex:
class Test
 public static void main(String[] args)
 String str="BHASKAR";
 str=str.toLowerCase();
 System.out.println(str);
 }
}
Q)Write a java program to find out length of string ?
input:
 bhaskar
output:
ex:
class Test
```

```
{
 public static void main(String[] args)
 String str="bhaskar";
 int len=str.length();
 System.out.println(len);
 }
}
Q)Write a java program to check both strings are equals or not?
input:
 str1 = "bhaskar"
 str2 = "bhaskar"
output:
 Both are equals
ex:
class Test
 public static void main(String[] args)
 String str1="bhaskar";
 String str2="bhaskar";
 if(str1.equals(str2))
 System.out.println("Both are equals");
 else
 System.out.println("Both are not equals");
 }
}
approach2
------
class Test
 public static void main(String[] args)
 String str1="bhaskar";
 String str2="BHASKAR";
 if(str1.equalsIgnoreCase(str2))
 System.out.println("Both are equals");
 else
 System.out.println("Both are not equals");
 }
}
Q)Write a java program display the first occurance index number of a given
character?
input:
 str= "bhaskar";
 ch='a';
output:
```

```
2
ex:
class Test
{
 public static void main(String[] args)
 String str="bhaskar";
 char ch='a';
 int index=str.indexOf(ch);
 System.out.println(index);
 }
}
Q)Write a java program display the last occurance index number of a given
character?
input:
 str= "bhaskar";
 ch='a';
output:
 5
ex:
class Test
 public static void main(String[] args)
 String str="bhaskar";
 char ch='a';
 int index=str.lastIndexOf(ch);
 System.out.println(index);
 }
}
Q)Write a java program to display reverse a string?
input:
 hello
output:
 olleh
ex:
class Test
{
 public static void main(String[] args)
 {
 String str="hello";
 char[] carr=str.toCharArray(); // h e l
 l
```

String rev="";

for(int i=carr.length-1;i>=0;i--)

```
{
 rev+=carr[i];
 }
 System.out.println(rev);
 }
}
Q)Write a java program to check given string is palindrome or not?
input:
 racar
output:
 It is a palindrome string
ex:
class Test
 public static void main(String[] args)
 String str="racar";
 char[] carr=str.toCharArray(); // h e l
 String rev="";
 for(int i=carr.length-1;i>=0;i--)
 rev+=carr[i];
 if(str.equals(rev))
 System.out.println("It is a palindrome string");
 else
 System.out.println("It is not a palindrome string");
 }
}
Q)Write a java program to find out reverse of a sentence?
input:
 This is Java class
output:
 class Java is This
ex:
class Test
{
 public static void main(String[] args)
 {
 String str="This is Java class";
 String[] sarr=str.split(" "); // This is
 class
 Java
 String rev="";
 for(int i=sarr.length-1;i>=0;i--)
 rev+=sarr[i]+" ";
```

```
}
 System.out.println(rev);
 }
}
Q)Write a java program to display reverse of each word in a given string?
input:
 This Is Java Class
output:
 sihT sI avaJ ssalC
ex:
- - -
class Test
{
 public static void main(String[] args)
 String str="This Is Java Class";
 String[] sarr=str.split(" "); // This
 Is
 Java
 Class
 //for each loop
 String rev="";
 for(String s:sarr)
 //convert the string to char array
 char[] carr=s.toCharArray(); // T
 i
 S
 h
 for(int i=carr.length-1;i>=0;i--)
 rev+=carr[i];
 //space
 rev+=" ";
 System.out.print(rev);
 }
}
Q)Write a java program to find out number of uppercase letters, lowercase
letters, digits,
words and spaces?
input:
 This Is Java Class29
output:
 uppercase letters : 4
 lowecase letters : 11
 digits
 : 2
 words
 : 4
 spaces
 : 3
ex:
- - -
class Test
```

```
public static void main(String[] args)
 String str="This Is Java Class29";
 char[] carr=str.toCharArray();
 int upper=0, lower=0, digit=0, word=1, space=0;
 for(char ch:carr)
 if(ch>='A' && ch<='Z')
 {
 upper++;
 else if(ch>='a' && ch<='z')
 {
 lower++;
 }
 else if(ch>='0' && ch<='9')
 digit++;
 }
 else if(ch==' ')
 word++;
 space++;
 }
 }
 System.out.println("Uppercase letters : "+upper);
 System.out.println("Lowercase letters : "+lower);
 System.out.println("Digits : "+digit);
 System.out.println("Words : "+word);
 System.out.println("Spaces : "+space);
 }
}
Q)Write a java program to display duplicate characters from given String?
input:
 google
output:
 og
class Test
 public static void main(String[] args)
 String str="google";
 String duplicates="";
 String characters="";
 for(int i=0;i<str.length();i++)</pre>
 {
 String current=Character.toString(str.charAt(i));
 if(characters.contains(current))
 {
 if(!duplicates.contains(current))
 {
 duplicates+=current;
 continue;
 }
```

```
characters+=current;
 System.out.println(duplicates);
 }
}
Q)Write a java program to display unique/distinct characters from given String?
input:
 google
output:
 gole
ex:
- - -
class Test
 public static void main(String[] args)
 String str="google";
 String duplicates="";
 String characters="";
 for(int i=0;i<str.length();i++)</pre>
 String current=Character.toString(str.charAt(i));
 if(characters.contains(current))
 if(!duplicates.contains(current))
 {
 duplicates+=current;
 continue;
 characters+=current;
 System.out.println(characters);
 }
}
Q)Write a java program to display the string in below format?
input:
 A1B2C3D4
output:
 ABBCCCDDDD
ex:
class Test
 public static void main(String[] args)
 String str="A1B2C3D4";
 for(int i=0;i<str.length();i++)</pre>
```

```
if(Character.isAlphabetic(str.charAt(i)))
 {
 System.out.print(str.charAt(i));
 }
 else
 {
 int j=Character.getNumericValue(str.charAt(i));
 for(int k=1;k<j;k++)</pre>
 {
 System.out.print(str.charAt(i-1));
 }
 }
 }
 }
}
Q)Write a java program to display most repeating character from given string?
input:
 googleformat
output:
 o is repeating for 3 times
ex:
class Test
 public static void main(String[] args)
 String str="googleformat";
 int maxCount=0;
 char character=' ';
 for(int i=0;i<str.length();i++)</pre>
 int cnt=0;
 for(int j=0;j<str.length();j++)</pre>
 if(str.charAt(i)==str.charAt(j))
 {
 cnt++;
 }
 if(maxCount<cnt)
 {
 maxCount=cnt;
 character=str.charAt(i);
 }
 System.out.println(character+" is repeating for "+maxCount+"
times");
 }
}
Q)Write a java program to perform right rotation of a string?
input:
```

```
str = ihubtalent
 cnt = 2
output:
 ubtalentih
ex:
class Test
 public static void main(String[] args)
 String str ="ihubtalent";
 int cnt =2;
 String str1=str.substring(0,2);
 String str2=str.substring(cnt, str.length());
 System.out.println(str2+str1);
 }
}
Q)Write a java program to perform left rotation of a string?
input:
 str = ihubtalent
 cnt = 2
output:
 ntihubtale
ex:
class Test
 public static void main(String[] args)
 String str ="ihubtalent";
 int cnt =2;
 String str1=str.substring(0, str.length()-cnt);
 String str2=str.substring(str.length()-cnt,str.length());
 System.out.println(str2+str1);
 }
}
Q)Write a java program to display the strings starts with uppercase letters?
input:
 This is Java session For upcoming Students
output:
 This Java For Students
ex:
```

```
class Test
 public static void main(String[] args)
 String str ="This is Java session For upcoming Students";
 String[] sarr=str.split(" ");
 //for each loop
 String rev="";
 for(String s:sarr)
 if(s.charAt(0)>='A' \&\& s.charAt(0)<='Z')
 {
 rev+=s+" ";
 }
 System.out.println(rev);
 }
}
Q)Write a java to display permutations of a given string?
input:
 ABC
output:
 ABC
 ACB
 BAC
 BCA
 CBA
 CAB
ex:
public class Test
 public static void main(String[] args)
 {
 String str="ABC";
 permutations(str.toCharArray(),0);
 public static void permutations(char[] ar, int fi)
 {
 if(fi==ar.length-1)
 {
 System.out.println(ar);
 return;
 for(int i=fi;i<ar.length;i++)</pre>
 swap(ar,i,fi);
 permutations(ar, fi+1);
 swap(ar,i,fi);
 public static void swap(char[] ar,int i,int fi)
 char temp=ar[i];
 ar[i]=ar[fi];
 ar[fi]=temp;
```

```
}
}
Assignment
========
Q)Write a java program to display the string in below format?
input:
 ABBCCCDDDD
output:
 A1B2C3D4
Q)Write a java program to find out given String is Anagram or not?
input:
 str1 = silent
 str2 = listen
output:
 It is a anagram string
ex:
import java.util.Arrays;
class Test
 public static void main(String[] args)
 String str1="silent";
 String str2="listen";
 char[] carr1=str1.toCharArray();
 char[] carr2=str2.toCharArray();
 Arrays.sort(carr1); // e i l n s t
Arrays.sort(carr2); // e i l n s t
 if(carr1.length!=carr2.length)
 System.out.println("It is not an anagram string");
 System.exit(0);
 }
 boolean flag=true;
 for(int i=0;i<carr1.length && i<carr2.length;i++)</pre>
 if(carr1[i]!=carr2[i])
 {
 flag=false;
 break;
 }
 if(flag==true)
 System.out.println("It is anagram string");
 else
 System.out.println("It is not anagram string");
 }
}
StringBuffer
```

```
If our content is not fixed then it is never recommanded to use String because
for every change a new object will be created.
To overcome this limitation Sun Micro System introduced StringBuffer.
In StringBuffer all the required changes will be done in a single object only.
constructor
1)StringBuffer sb=new StringBuffer()
It will create empty StringBuffer object with default initial capacity of 16.
If capacity reaches to maximum capacity then new capacity will be created with
below formulea.
ex:
 new capacity = current_capacity+1*2;
ex:
- - -
class Test
 public static void main(String[] args)
 StringBuffer sb=new StringBuffer();
 System.out.println(sb.capacity()); // 16
 sb.append("abcdefghijklmnop");
 System.out.println(sb.capacity()); // 16
 sb.append("qr");
 System.out.println(sb.capacity()); // 16+1*2=34
 }
}
2)StringBuffer sb=new StringBuffer(int initialcapacity)
It will create StringBuffer object with specified initial capacity.
ex:
class Test
 public static void main(String[] args)
 StringBuffer sb=new StringBuffer(19);
 System.out.println(sb.capacity()); // 19
 }
}
3)StringBuffer sb=new StringBuffer(String str)
It will create StringBuffer object which is equivalent to String.
Here capacity will be created with below formulea.
 capacity = str.length() + 16
```

=========

```
ex:
class Test
{
 public static void main(String[] args)
 StringBuffer sb=new StringBuffer("bhaskar");
 System.out.println(sb.capacity()); // 7 + 16 = 23
 }
}
Q)Write a java program to display reverse of a string?
class Test
 public static void main(String[] args)
 String str="hello";
 String rev="";
 StringBuffer sb=new StringBuffer(str);
 rev=sb.reverse().toString();
 System.out.println(rev);
 }
}
Q)Write a java program to find out given string is palindrome or not?
class Test
 public static void main(String[] args)
 String str="madam";
 String rev="";
 StringBuffer sb=new StringBuffer(str);
 rev=sb.reverse().toString();
 if(str.equals(rev))
 System.out.println("It is palindrome string");
 else
 System.out.println("It is not palindrome string");
 }
}
Q)Write a java program to display the string in given format?
input:
 ABBCCCDDDD
output:
 A1B2C3D4
ex:
```

```
public class Test
{
 public static void main(String[] args)
 {
 String str = "ABBCCCDDDD";
 StringBuffer sb = new StringBuffer();
 int count = 1;
 for (int i = 0; i < str.length(); i++)
 if (i < str.length() - 1 && str.charAt(i) == str.charAt(i + 1))
 count++;
 }
 else
 {
 sb.append(str.charAt(i)).append(count);
 count = 1;
 }
 }
 System.out.println(sb.toString());
 }
}
StringBuilder
==========
StringBuilder is exactly same as StringBuffer with following differences.
StringBuffer
 StringBuilder
All the methods present in StringBuffer No method present in StringBuilder are
synchronized.
are synchronized.
At a time only one thread is allowed
 Multiple threads are allowed to
execute. Hence we
to execute. Hence we can achieve thread
 can't achieve thread safety.
safety.
Waiting time of a thread will increase
 There is no waiting threads
effectively performance
effectively performance is low.
 is high.
```

It is introduced in 1.0v.

It is introduced in 1.5v.

Note:

If our content not change frequently then we need to use String object.

If our content change frequently where thread safety is required then we need to use StringBuffer object.

If our content change frequently where thread safety is not required then we need to use StringBuilder object.

StringTokenizer

============

A StringTokenizer is a class which is present in java.util package.

```
It is used to tokenize the String irrespective of regular expression.
We can create StringTokenizer class object as follow.
syntax:
 StringTokenizer st=new StringTokenizer(String str,RegEx reg);
StringTokenizer class contains following methods.
ex:
 public int countTokens()
 public boolean hasMoreTokens()
 public String nextToken()
 public boolean hasMoreElements()
 public Object nextElement
ex:
import java.util.StringTokenizer;
public class Test
 public static void main(String[] args)
 {
 StringTokenizer st=new StringTokenizer("This is java class");
 System.out.println(st.countTokens());
 }
}
Note:
 Here default regular expression is space.
ex:2
import java.util.StringTokenizer;
public class Test
 public static void main(String[] args)
 {
 StringTokenizer st=new StringTokenizer("This is java class"," ");
 System.out.println(st.countTokens());
 }
}
ex:3
import java.util.StringTokenizer;
public class Test
 public static void main(String[] args)
 {
 StringTokenizer st=new StringTokenizer("This is java class"," ");
 while(st.hasMoreTokens())
 {
 String str=st.nextToken();
 System.out.println(str);
 }
 }
}
```

```
ex:4
import java.util.StringTokenizer;
public class Test
{
 public static void main(String[] args)
 StringTokenizer st=new StringTokenizer("This is java class"," ");
 while(st.hasMoreElements())
 {
 String str=(String)st.nextElement();
 System.out.println(str);
 }
 }
}
ex:5
import java.util.StringTokenizer;
public class Test
 public static void main(String[] args)
 StringTokenizer st=new StringTokenizer("9,99,999",",");
 while(st.hasMoreElements())
 String str=(String)st.nextElement();
 System.out.println(str);
 }
 }
}
Exception Handling
===========
Q)What is the difference between Exception and Error?
Exception
Exception is a problem for which we can provide solution programmatically.
Exception will raise due to syntax errors.
ex:
 FileNotFoundException
 {\tt IllegalArgumentException}
 NegativeArraySizeException
 and etc.
Error
Error is a problem for which we can't provide solution programmatically.
Error will raise due to lack of system resources.
ex:
 OutOfMemoryError
 StackOverFlowError
 LinkageError
```

and etc.

As a part of java application development, it is a responsibility of a programmer to provide smooth termination for every java program.

We have two types of terminations.

1) Smooth termination / Graceful termination

During the program execution suppose if we are not getting any interruption in the middle

of the program such type of termination is called smooth termination.

2) Abnormal termination

During the program execution suppose if we are getting some interruptions in the
middle
of the program such type of termination is called abnormal termination.
ex:
public class Test
{
 public static void main(String[] args)
 {
 System.out.println(10/0);
 }
}

If any exception raised in our program we must and should handle that exception otherwise our program will terminate abnormally.

Here exception will display name of the exception, description of the exception and line number of the exception.

Exception

____'

It is a unwanted , unexpect event which disturbs normal flow of our program.

Exceptions always raise at runtime so they are also known as runtime events.

The main objective of exception handling is to provide graceful termination.

In java exceptions are divided into two types.

- 1)Predefined exceptions
- 2)Userdefined exceptions
- 1)Predefined exceptions

Built-In exceptions are called predefined exceptions.

It is divided into two types.

i) Checked Exceptions

Exceptions which are checked by the compiler at the time of compilation are called

checked exceptions.

ex:

FileNotFoundException

InterruptedException IOException EOFException

ii) Unchecked Exceptions

Exceptions which are checked by the JVM at the time of runtime are called unchecked exceptions.

ex:

ClassCastException ArithmeticException IllegalArgumentException

Diagram: java32.1

If any checked exception raised in our program we must and should handle that exception by using try and catch block.

try block

=======

It is a block which contains risky code.

A try block always associate with catch block.

A try block is used to throw the exception to catch block.

If any exception raised in try block then try won't be executed , it will jump catch block.

If any exception raised in the middle of the try block then rest of the code won't be executed.

catch block

========

It is a block which contains error handling code.

A catch block always associate with try block.

A catch block is used to catch the exception which is thrown by try block.

If there is no exception in try block then catch block won't be executed.

A catch block will take exception name as a parameter and that name must match with exception class name.

```
public static void main(String[] args)
 try
 {
 System.out.println("try-block");
 catch (Exception e)
 {
 System.out.println("catch-block");
 }
 }
o/p:
 try-block
ex:2
class Test
{
 public static void main(String[] args)
 try
 {
 System.out.println(10/0);
 }
 catch (Exception e)
 System.out.println("catch-block");
 }
 }
}
o/p:
 catch-block
ex:3
class Test
 public static void main(String[] args)
 try
 {
 System.out.println("stmt1");
 System.out.println(10/0);
 System.out.println("stmt2");
 catch (Exception e)
 {
 System.out.println("catch-block");
 }
 }
o/p:
 stmt1
 catch-block
ex:
class Test
 public static void main(String[] args)
 try
 {
```

```
System.out.println(10/0);
 System.out.println("stmt2");
 catch (ArithmeticException ae)
 System.out.println("catch-block");
 }
 }
}
A try with multiple catch blocks
A try block can have multiple catch blocks.
If a try block contains multiple catch blocks then order of catch blocks are
very important, it should be from child to parent but not from parent to child.
ex:
class Test
 public static void main(String[] args)
 try
 {
 System.out.println(10/0);
 }
 catch (ArithmeticException ae)
 System.out.println("From AE");
 }
 catch (RuntimeException re)
 System.out.println("From RE");
 }
 catch (Exception e)
 System.out.println("From E");
 }
 }
o/p:
 from AE
Various methods to display exception details
Throwable class defines following methods to display exception details.
1) printStackTrace()
It will display name of the exception, description of the exception and line
number of the exception.
2) toString()
It will display name of the exception and description of the exception.
3) getMessage()
It will display description of the exception.
ex:
```

System.out.println("stmt1");

```
class Test
{
 public static void main(String[] args)
 try
 {
 System.out.println(10/0);
 catch (ArithmeticException ae)
 ae.printStackTrace();
 System.out.println("========");
 System.out.println(ae.toString());
 System.out.println("=======");
 System.out.println(ae.getMessage());
 }
 }
}
Q)How to handle multiples exceptions in catch block?
class Test
 public static void main(String[] args)
 try
 {
 System.out.println(10/0);
 }
 catch (ArithmeticException | ClassCastException |
NullPointerException e)
 {
 e.printStackTrace();
 }
 }
}
finally block
It is never recommanded to maintain cleanup code in try block because if any
exception raise in try block then try block won't be executed.
It is never recommanded to maintain cleanup code in catch block because if there
is no exception in try block then catch block won't be executed.
We need a place where we can maintain the cleanup code and it should execute
irrespective of exception is raised or not. Such block is called finally block.
syntax:
try
{
 - //Risky Code
```

catch(Exception e)

```
//Error handling code
}
finally
 //cleanup code
}
ex:
class Test
{
 public static void main(String[] args)
 try
 {
 System.out.println("try-block");
 }
 catch (ArithmeticException ae)
 ae.printStackTrace();
 }
 finally
 {
 System.out.println("finally-block");
 }
 }
}
o/p:
 try-block
 finally-block
ex:
class Test
 public static void main(String[] args)
 {
 try
 {
 System.out.println(10/0);
 catch (ArithmeticException ae)
 ae.printStackTrace();
 finally
 {
 System.out.println("finally-block");
 }
 }
o/p:
 java.lang.ArithmeticException: / by zero
 at Test.main(Test.java:7)
 finally-block
Note:
```

```
A try with finally combination is valid in java.
ex:
class Test
{
 public static void main(String[] args)
 try
 {
 System.out.println("try-block");
 finally
 {
 System.out.println("finally-block");
 }
 }
}
o/p:
 try-block
 finally-block
Q)What is the difference between final, finally and finalized method?
final
final is a modifier which is applicable for variables, methods and classes.
If we declare any variable as final then reassignment of that variable is not
possible.
If we declare any method as final then overriding of that method is not
possible.
If we declare any class as final then creating child class is not possible.
finally
It block which contains cleanup code and it will execute irrespective of
exception raised or not.
finalized method
It is a method called by garbage collector just before destroying an object for
cleanup activity.
throw statement
===========
Sometimes we will create exception object explicitly and handover to JVM
manually
by using throw statement.
ex:
 throw new ArithmeticException("don't divide by zero");
ex:
class Test
{
 public static void main(String[] args)
 System.out.println(10/0);
```

```
}
}
Here exception object is created and hover to JVM by using main method.
ex:
class Test
{
 public static void main(String[] args)
 throw new ArithmeticException("don't divide by zero");
 }
}
Here exception object is created and handover to JVM by using throw statement.
throws statement
==========
If any checked exception raised in our program the we must and should handle
that exceptions by using try and catch block or by using throws statement.
ex:1
class Test
 public static void main(String[] args)
 try
 {
 Thread.sleep(3000);
 System.out.println("Welcome to Java");
 catch (InterruptedException ie)
 ie.printStackTrace();
 }
 }
}
ex:2
class Test
{
 public static void main(String[] args)throws InterruptedException
 {
 Thread.sleep(5000);
 System.out.println("Welcome to Java");
 }
}
2)Userdefined exceptions
_____
Exceptions which are created by the user based on the application requirements
are called customized exceptions.
ex:
 NoInterestInJavaException
 NoPracticeInLabException
 ClassGettingBoreException
 TooYoungException
 TooOldException
 and etc.
```

```
ex:
import java.util.Scanner;
class TooYoungException extends RuntimeException
{
 TooYoungException(String s)
 {
 super(s);
 }
class TooOldException extends RuntimeException
 TooOldException(String s)
 {
 super(s);
 }
}
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the age :");
 int age=sc.nextInt();
 if(age<18)
 throw new TooYoungException("U r not eligible to vote");
 else
 throw new TooOldException("U r eligible to vote");
 }
}
java.io package
==========
File
======
 File f=new File("abc.txt");
File will check is there any abc.txt file already created or not.
If it is available it simply refers to that file. If it is not created then
it won't create any new file.
ex:
import java.io.*;
class Test
{
 public static void main(String[] args)
 {
 File f=new File("abc.txt");
 System.out.println(f.exists());//false
 }
}
A File object can be used to create a physical file.
import java.io.*;
class Test
```

```
{
 public static void main(String[] args)throws IOException
 File f=new File("abc.txt");
 System.out.println(f.exists());//false
 f.createNewFile();
 System.out.println(f.exists());//true
 }
}
A File object can be used to create a directory also.
import java.io.*;
class Test
 public static void main(String[] args)throws IOException
 File f=new File("bhaskar123");
 System.out.println(f.exists());//false
 f.mkdir();
 System.out.println(f.exists());//true
 }
}
Q)Write a java program to Create a "cricket123" folder and inside that folder
create "abc.txt" file?
import java.io.*;
class Test
 public static void main(String[] args)throws IOException
 File f1=new File("cricket123");
 f1.mkdir();
 File f2=new File("cricket123", "abc.txt");
 f2.createNewFile();
 System.out.println("Please check the location");
 }
}
FileWriter
FileWriter is used to write character oriented data into a file.
constructor
FileWriter fw=new FileWriter(String s);
FileWriter fw=new FileWriter(File f);
ex:
 FileWriter fw=new FileWriter("aaa.txt");
 or
```

```
File f=new File("aaa.txt");
 FileWriter fw=new FileWriter(f);
If file does not exist then FileWriter will create a physical file.
Methods
1)write(int ch)
 It will insert single character into a file.
2)write(char[] ch)
 It will insert array of characters into a file.
3)write(String s)
 It will insert String into a file.
4)flush()
 It gives guaranttee that last character of a file is also inserted.
5)close()
 It is used to close the FileWriter object.
ex:
import java.io.*;
class Test
 public static void main(String[] args)throws IOException
 {
 FileWriter fw=new FileWriter("aaa.txt");
 fw.write(98);// b
 fw.write("\n");
 char[] ch={'a', 'b', 'c'};
 fw.write(ch);
 fw.write("\n");
 fw.write("bhaskar\nsolution");
 fw.flush();
 fw.close();
 System.out.println("Please check the location");
 }
}
FileReader
It is used to read character oriented data from a file.
constructor
FileReader fr=new FileReader(String s);
FileReader fr=new FileReader(File f);
ex:
```

```
FileReader fr=new FileReader("aaa.txt");
 File f=new File("aaa.txt");
 FileReader fr=new FileReader(f);
Methods
-----
1)read()
 It will read next character from a file and return unicode value.
 If next character is not available then it will return -1.
2)read(char[] ch)
 It will read collection of characters from a file.
3)close()
------
 It is used to close FileReader object.
ex:1
-----
import java.io.*;
class Test
 public static void main(String[] args)throws IOException
 FileReader fr=new FileReader("aaa.txt");
 int i=fr.read();
 while(i!=-1)
 System.out.print((char)i);
 i=fr.read();
 fr.close();
 }
}
ex:2
- - - -
ex:
import java.io.*;
class Test
 public static void main(String[] args)throws IOException
 FileReader fr=new FileReader("aaa.txt");
 char[] ch=new char[255];
 fr.read(ch);
 //for each loop
 for(char c:ch)
 {
 System.out.print(c);
 }
 fr.close();
 }
}
```

While reading the data by using FileReader object ,we need to read character by character which is not convenient to the programmer.

To overcome this limitation Sun micro system introduced BufferedWriter and BufferedReader.

```
BufferedWriter
=============
It is used to insert character oriented data into a file.
constructor
BufferedWriter bw=new BufferedWriter(Writer w);
BufferedWriter bw=new BufferedWriter(Writer w,int buffersize);
BufferedWriter object does not communicate with files directly.
It will take the support of some writer objects.
ex:
 FileWriter fw=new FileWriter("bbb.txt");
 BufferedWriter bw=new BufferedWriter(fw);
 or
 BufferedWriter bw=new BufferedWriter(new FileWriter("bbb.txt"));
Methods
_ _ _ _ _ _ _ _ _
1)write(int ch)
 It will insert single character into a file.
2)write(char[] ch)
 It will insert array of characters into a file.
3)write(String s)
 It will insert String into a file.
4)flush()
 It gives guaranttee that last character of a file is also inserted.
5)close()
 It is used to close the BufferedWriter object.
6)newLine()
 It will insert new line into a file.
ex:
```

```
import java.io.*;
class Test
 public static void main(String[] args)throws IOException
 BufferedWriter bw=new BufferedWriter(new FileWriter("bbb.txt"));
 bw.write(98);//b
 bw.newLine();
 char[] ch={'a', 'b', 'c'};
 bw.write(ch);
 bw.newLine();
 bw.write("bhaskar");
 bw.newLine();
 bw.flush();
 bw.close();
 System.out.println("Please check the location");
 }
}
BufferedReader
It is enhanced reader to read character oriented data from a file.
constructor
BufferedReader br=new BufferedReader(Reader r);
BufferedReader br=new BufferedReader(Reader r,int buffersize);
BufferedReader object can't communicate with files directly.IT will take
support of some reader objects.
ex:
 FileReader fr=new FileReader("bbb.txt");
 BufferedReader br=new BufferedReader(fr);
 or
 BufferedReader br=new BufferedReader(new FileReader("bbb.txt"));
The main advantage of BufferedReader over FileReader is we can read
character line by line instead of character by character.
methods
1)read()
 It will read next character from a file and return unicode value.
 If next character is not available then it will return -1.
2)read(char[] ch)
 It will read collection of characters from a file.
3)close()
 It is used to close BufferedReader object.
4)nextLine()
```

```
It is used to read next line from the file. If next line is
 not available then it will return null.
ex:
import java.io.*;
class Test
 public static void main(String[] args)throws IOException
 BufferedReader br=new BufferedReader(new FileReader("bbb.txt"));
 String line=br.readLine();
 while(line!=null)
 System.out.println(line);
 line=br.readLine();
 }
 br.close();
 }
}
PrintWriter
It is enhanced write to write character oriented data into a file.
constructor
PrintWriter pw=new PrintWriter(String s);
PrintWriter pw=new PrintWriter(File f);
PrintWriter pw=new PrintWriter(Writer w);
PrintWriter can communicate with files directly and it will take the support of
some writer objects.
ex:
 PrintWriter pw=new PrintWriter("ccc.txt");
 or
 PrintWriter pw=new PrintWriter(new File("ccc.txt"));
 PrintWriter pw=new PrintWriter(new FileWriter("ccc.txt"));
The main advantage of PrintWriter over FileWriter and BufferedWriter is we can
insert any type of data.
Assume if we want insert primitive values then PrintWriter is best choice.
methods
write(int ch)
write(char[] ch)
write(String s)
flush()
close()
```

```
writeln(int i)
writeln(float f)
writeln(double d)
writeln(String s)
writeln(char c)
writeln(boolean b)
write(int i)
write(float f)
write(double d)
write(String s)
write(char c)
write(boolean b)
ex:
-----
import java.io.*;
class Test
 public static void main(String[] args)throws IOException
 PrintWriter pw=new PrintWriter("ccc.txt");
 pw.write(100);// d
 pw.println(100);// 100
 pw.print('a');
 pw.println(true);
 pw.println("hi");
 pw.println(10.5d);
 pw.flush();
 pw.close();
 System.out.println("Please check the location");
 }
}
Various ways to provide input values from keyboard
______
There are many ways to provide input values from keyboard.
1) command line argument
2) Console class
3) BufferedReader class
4) Scanner class
1) command line argument
class Test
{
 public static void main(String[] args)
 {
 String name=args[0];
 System.out.println("Welcome :"+name);
 }
}
```

```
o/p:
 javac
 Test.java
 java
 Test
 DennisRitchie
2) Console class
import java.io.*;
class Test
{
 public static void main(String[] args)throws IOException
 Console c=System.console();
 System.out.println("Enter the name :");
 String name=c.readLine();
 System.out.println("Welcome :"+name);
 }
}
3) BufferedReader class
import java.io.*;
class Test
 public static void main(String[] args)throws IOException
 BufferedReader br=new BufferedReader(new
InputStreamReader(System.in));
 System.out.println("Enter the name :");
 String name=br.readLine();
 System.out.println("Welcome :"+name);
 }
}
4) Scanner class
import java.util.*;
class Test
 public static void main(String[] args)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter the employee id :");
 int id=sc.nextInt();
 System.out.println("Enter the employee name :");
 String name=sc.next();
 System.out.println("Enter the employee salary :");
 float sal=sc.nextFloat();
 System.out.println(id+" "+name+" "+sal);
 }
}
```

}

```
import java.io.*;
class Test
{
 public static void main(String[] args)
 BufferedReader br=null;
 try
 {
 br=new BufferedReader(new FileReader("aaa.txt"));
 String line=br.readLine();
 while(line!=null)
 System.out.println(line);
 line=br.readLine();
 }
 }
 catch (IOException ioe)
 ioe.printStackTrace();
 }
 finally
 try
 {
 br.close();
 catch (IOException ioe)
 {
 ioe.printStackTrace();
 }
 }
 }
}
Try with Resources
In Java, the try-with-resources statement is, a try statement that declares one
or more resources.
The try-with-resources statement ensures that each resource is closed at the end
of the statement execution. Hence we don't need to use finally block to close the
objects.
import java.io.*;
class Test
{
 public static void main(String[] args)
 {
 try(BufferedReader br=new BufferedReader(new
FileReader("aaa.txt"));)
 {
 String line=br.readLine();
 while(line!=null)
 {
 System.out.println(line);
 line=br.readLine();
```

```
catch (IOException ioe)
 {
 ioe.printStackTrace();
 }
 }
}
Generics
=======
Arrays are typesafe. It means we can provide guarantee that what type of elements
are present in arrays.
If requirement is there to store String values then it is recommanded to use
String[] array.
ex:
 String[] sarr=new String[10];
 sarr[0]="hi";
 sarr[1]="hello";
 sarr[2]="bye";
 sarr[3]=10; // invalid
At the time retrieving the data we don't need to perform any typecasting.
ex:
 String[] sarr=new String[10];
 sarr[0]="hi";
 sarr[1]="hello";
 sarr[2]="bye";
 String val1=sarr[0];
Collections are not typesafe. It means we can't provide guaranatee that what type
of elements are present in Collections.
If requirement is there to store String values then it is never recommanded to
use ArrayList because we won't get any compile time error or runtime error but
sometimes our program get failure.
ex:
 ArrayList al=new ArrayList();
 al.add("hi");
 al.add("hello");
al.add("bye");
 al.add(10);
At the time of retrieving the data compulsary we need to perform typecasting.
ex:
 ArrayList al=new ArrayList();
 al.add("hi");
 al.add("hello");
 al.add("bye");
 al.add(10);
 String str=(String)al.get(0);
To overcome this limitation Sun Micro System introduced Generics concept in
1.5v.
The main objective of generics are
```

1) To make Collections as typesafe.

2) To avoid typecasting problem.

```
java.util package
```

Q)What is the difference between Arrays and Collections?

```
Arrays

It is a collection of homogeneous and data elements.

It is fixed in size.

It is growable in nature.

Memory point of view Collections are recommanded to use.
```

It holds primitive types and object It holds only object types. types.

Arrays are not implemented based on Collections are implemented based on data structure concept.So we can't data structure concept.So we can expect expect ready made methods.For every ready made methods. logic we need to write the code explicitly.

Collection

========

It is an interface which is present in java.util package.

It is a root interface for entire Collection framework.

If we want to represent group of individual objects in a single entity then we need to use Colection interface.

Collection interface contains following methods.

```
ex:
 cmd> javap java.util.Collection
  public abstract int size();
  public abstract boolean isEmpty();
  public abstract boolean contains(java.lang.Object);
  public abstract java.util.Iterator<E> iterator();
  public abstract java.lang.Object[] toArray();
  public abstract <T> T[] toArray(T[]);
  public abstract boolean add(E);
  public abstract boolean remove(java.lang.Object);
  public abstract boolean containsAll(java.util.Collection<?>);
  public abstract boolean addAll(java.util.Collection<? extends E>);
  public abstract boolean removeAll(java.util.Collection<?>);
  public boolean removeIf(java.util.function.Predicate<? super E>);
  public abstract boolean retainAll(java.util.Collection<?>);
  public abstract void clear();
  public abstract boolean equals(java.lang.Object);
 public abstract int hashCode();
  and etc.
```

=====

It is a child interface of Collection interface.

If we want to represent group of individual objects in a single entity where duplicate objects are allowed and order is preserved then we need to use List interface.

Diagram: java34.1

ArrayList

The underlying data structure is resizable array or growable array.

Duplicate objects are allowed.

Order is preserved.

Hetrogeneous objects are allowed.

Null insertion is possible.

It implements Serializable, Cloneable and RandomAccess interface.

If our frequent operation is a retrieval operation then ArrayList is a best choice.

```
ex:1
import java.util.*;
class Test
 public static void main(String[] args)
 ArrayList al=new ArrayList();
 al.add("one");
 al.add("two");
al.add("three");
 System.out.println(al);//[one, two, three]
 al.add("one");
 System.out.println(al);//[one, two, three, one]
 al.add(10);
 System.out.println(al);//[one, two, three, one, 10]
 al.add(null);
 System.out.println(al);//[one, two, three, one, 10, null]
 }
}
ex:2
import java.util.*;
class Test
{
 public static void main(String[] args)
 {
 ArrayList<String> al=new ArrayList<String>();
 al.add("one");
 al.add("two");
 al.add("three");
 System.out.println(al);//[one, two, three]
 al.add("one");
 System.out.println(al);//[one, two, three, one]
 al.add(null);
 System.out.println(al);//[one, two, three, one, null]
```

```
}
}
ex:3
import java.util.*;
class Test
{
 public static void main(String[] args)
 ArrayList<String> al=new ArrayList<String>();
 System.out.println(al.isEmpty()); //true
 al.add("one");
 al.add("two");
 al.add("three");
 for(int i=0;i<al.size();i++)</pre>
 {
 String s=al.get(i);
 System.out.println(s);
 }
 }
}
ex:4
import java.util.*;
class Test
{
 public static void main(String[] args)
 ArrayList<String> al=new ArrayList<String>();
 al.add("one");
 al.add("two");
 al.add("three");
 System.out.println(al.contains("one")); //true
 al.remove("three");
 System.out.println(al);//[one,two]
 al.clear();
 System.out.println(al);//[]
 }
}
ex:5
import java.util.*;
class Test
{
 public static void main(String[] args)
 {
 List<String> list=new ArrayList<String>();
 list.add("one");
 list.add("two");
 list.add("three");
 System.out.println(list); //[one, two, three]
 }
```

```
}
ex:6
import java.util.*;
class Test
{
 public static void main(String[] args)
 List<String> list=new ArrayList<String>();
 list.add(new String("one"));
 list.add(new String("two"));
 list.add(new String("three"));
 System.out.println(list); //[one, two, three]
 }
}
ex:7
import java.util.*;
class Test
{
 public static void main(String[] args)
 ArrayList<String> al1=new ArrayList<String>();
 al1.add("one");
 al1.add("two");
 al1.add("three");
 System.out.println(al1);//[one, two, three]
 ArrayList<String> al2=new ArrayList<String>();
 al2.add("raja");
 System.out.println(al2); //[raja]
 al2.addAll(al1);
 System.out.println(al2);//[raja, one, two, three]
 System.out.println(al2.containsAll(al1)); // true
 al2.removeAll(al1);
 System.out.println(al2);//[raja]
 }
}
ex:8
import java.util.*;
class Test
{
 public static void main(String[] args)
 List<String> list=Arrays.asList("one", "two", "three");
 System.out.println(list);//[one, two, three]
 }
}
ex:
import java.util.*;
class Test
```

```
public static void main(String[] args)
 List<Integer> list=Arrays.asList(10, 20, 30, 40);
 System.out.println(list);//[10,20,30,40]
 }
}
LinkedList
========
The underlying data structure is doubly LinkedList.
Duplicate objects are allowed.
Order is preserved.
Hetrogeneous objects are allowed.
Null insertion is possible.
It implements Serializable, Cloneable and Deque interface.
LinkedList contains following methods.
ex:
 public E getFirst();
 public E getLast();
 public E removeFirst();
 public E removeLast();
 public void addFirst(E);
 public void addLast(E);
If our frequent operation is a insertion and deletion in the middle then
LinkedList is a best choice.
ex:1
import java.util.*;
class Test
{
 public static void main(String[] args)
 {
 LinkedList ll=new LinkedList();
 ll.add("one");
ll.add("two");
 ll.add("three");
 System.out.println(ll);//[one, two, three]
 ll.add("one");
 System.out.println(ll);//[one, two, three, one]
 ll.add(10);
 System.out.println(ll);//[one, two, three, one, 10]
 ll.add(null);
 System.out.println(ll);//[one, two, three, one, 10, null]
 }
}
ex:2
import java.util.*;
class Test
{
 public static void main(String[] args)
```

```
{
 LinkedList<String> ll=new LinkedList<String>();
 ll.add("one");
ll.add("two");
 ll.add("three");
 System.out.println(ll);//[one, two, three]
 ll.add("one");
 System.out.println(ll);//[one, two, three, one]
 ll.add(null);
 System.out.println(ll);//[one, two, three, one, null]
 }
}
ex:3
import java.util.*;
class Test
{
 public static void main(String[] args)
 LinkedList<String> ll=new LinkedList<String>();
 ll.add("one");
 ll.add("two");
 ll.add("three");
 System.out.println(ll);//[one,two,three]
 ll.addFirst("gogo");
 ll.addLast("jojo");
 System.out.println(ll);//[gogo, one, two, three, jojo]
 System.out.println(ll.getFirst());//gogo
 System.out.println(ll.getLast());//jojo
 ll.removeFirst();
 ll.removeLast();
 System.out.println(ll);//[one, two, three]
 }
}
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 LinkedList<String> ll=new LinkedList<String>();
 ll.add("one");
 ll.add("two");
 ll.add("three");
 System.out.println(ll);//[one, two, three]
 ll.add(1, "raja");
 System.out.println(ll);//[one,raja,two,three]
 }
}
Assignment
```

Method overloading vs Method overriding

```
interface vs Abstract class
StringBuffer vs StringBuilder
Arrays vs Collections
JDK vs JRE vs JVM
final vs finally vs finalized method
length vs length()
== vs .equals()
Vector
=====
The underlying data structure is resizable array or growable array.
Insertion order is preserved.
Duplicate objectes are allowed.
Hetrogeneous objects are allowed.
Null insertion is possible.
It implements Serializable, Cloneable and RandomAccess interface.
All the methods present in Vector are synchronized. Hence we achieve thread
safety.
We have following methods in Vector class.
ex:
 addElement()
 removeElementAt()
 removeAllElements()
 firstElement()
 lastElement()
 and etc.
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 Vector<Integer> v=new Vector<Integer>();
 System.out.println(v.capacity());
 for(int i=1;i<=10;i++)
 v.addElement(i);
 System.out.println(v);//[1,2,3,4,5,6,7,8,9,10]
 System.out.println(v.firstElement());//1
 System.out.println(v.lastElement());//10
 v.removeElementAt(5);
 System.out.println(v);//[1, 2, 3, 4, 5, 7, 8, 9, 10]
```

```
v.removeAllElements();
 System.out.println(v); //[]
 }
}
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 Vector<Integer> v=new Vector<Integer>();
 System.out.println(v.capacity());
 for(int i=1;i<=10;i++)
 v.add(i);
 System.out.println(v); //[1,2,3,4,5,6,7,8,9,10]
 System.out.println(v.get(0));//1
 System.out.println(v.get(v.size()-1));//10
 v.remove(5);
 System.out.println(v);//[1, 2, 3, 4, 5, 7, 8, 9, 10]
 v.clear();
 System.out.println(v); //[]
 }
}
Stack
It is a child class of Vector class.
If we depend upon last in firt out(LIFO) order then we need to use stack.
constructor
Stack s=new Stack();
Methods
push(Object obj)
 It is used to push the element to stack.
pop()
 It is used to delete the element from stack.
peek()
 It will return toppest element from stack.
isEmpty()
 It will check stack is empty or not.
search(Object obj)
```

```
It will return offset value if element is found otherwise it will return -
1.
ex:
import java.util.*;
class Test
{
 public static void main(String[] args)
 Stack<String> s=new Stack<String>();
 s.push("A");
 s.push("B");
 s.push("C");
 System.out.println(s);//[A,B,C]
 s.pop();
 System.out.println(s);//[A,B]
 System.out.println(s.peek());//B
 System.out.println(s.isEmpty());//false
 System.out.println(s.search("S")); // -1
 System.out.println(s.search("A")); // 2
 }
}
Set
It is a child interface of Collection interface.
If we want to represent group of individual objects in a single entity where
duplicate objects are not allowed and order is not preserved.
Diagam: java35.1
HashSet
The underlying data structure is Hashtable.
Duplicate objects are not allowed.
Insertion order is not preserved because it will take hash code of an object.
Hetrogeneous objects are allowed.
Null insertion is possible.
It implements Serializable and Cloneable interface.
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 HashSet hs=new HashSet();
 hs.add("one");
```

```
hs.add("five");
 hs.add("nine");
 System.out.println(hs); //[nine, one, five]
 hs.add("one");
 System.out.println(hs); //[nine, one, five]
 hs.add(10);
 System.out.println(hs); //[nine, one, 10, five]
 hs.add(null);
 System.out.println(hs); //[null, nine, one, 10, five]
 }
}
LinkedHashSet
-----
It is a child class of HashSet class.
LinkedHashSet is exactly same as HashSet class with following differences.
HashSet
 LinkedHashSet
------
 The underlying data structure is Hashtable
The underlying data structure is
 and LinkedList.
Hashtable.
Insertion order is not preserved.
 Insertion order is preserved.
It is introduced in 1.2v.
 It is introduced in 1.4v.
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 LinkedHashSet lhs=new LinkedHashSet();
 lhs.add("one");
lhs.add("five");
lhs.add("nine");
 System.out.println(lhs); //[one, five, nine]
 lhs.add("one");
 System.out.println(lhs); //[one, five, nine]
 lhs.add(10);
 System.out.println(lhs); //[one, five, nine, 10]
 lhs.add(null);
 System.out.println(lhs); //[one, five, nine, 10, null]
 }
}
TreeSet
The underlying data structure is BALANCED TREE.
Duplicate objects are not allowed.
Insertion order is not preserved because it will take sorting order of an
object.
Hetrogeneous objects are not allowed otherwise we will get ClassCastException.
```

Null insertion is not possible otherwise we will get NullPointerException.

```
ex:
import java.util.*;
class Test
{
 public static void main(String[] args)
 TreeSet ts=new TreeSet();
 ts.add(10);
 ts.add(1);
 ts.add(5);
 ts.add(7);
 System.out.println(ts); //[1, 5, 7, 10]
 ts.add(1);
 System.out.println(ts); //[1, 5, 7, 10]
 //ts.add("hi");
 //System.out.println(ts); //R.E ClassCastException
 //ts.add(null);
 //System.out.println(ts); // R.E NullPointerException
 }
}
Q)What is the difference between Comparable and Comparator interface?
Comparable
Comparable is an interface which is present in java.lang package.
It contains only one method i.e compareTo() method.
If we depend upon default natural sorting order then we need to use Comparable
interface.
ex:
 obj1.compareTo(obj2)
 It will return -ve if obj1 comes before obj2.
 It will return +ve if obj1 comes after obj2.
 It will return 0 if both objects are same
ex:
class Test
{
 public static void main(String[] args)
 {
 System.out.println("A".compareTo("Z")); // -25
 System.out.println("Z".compareTo("A")); //
 25
 System.out.println("K".compareTo("K")); //
 0
 }
}
Comparator
Comparator interface present in java.util package.
Comparator interface contains following two methods i.e compare() and equals()
method.
```

```
ex:
 public int compare(Object obj1,Object obj2)
 It will return +ve if obj1 comes before obj2.
 It will return -ve if obj1 comes after obj2.
 It will return 0 if both objects are same.
ex:
 public boolean equals(Object o)
Implemention of equals() method is optional because it is present in Object
class so it is available through inheritance.
If we depend upon customized sorting order then we need to use Comparator
interface.
ex:
- - - -
import java.util.*;
class Test
{
 public static void main(String[] args)
 TreeSet<Integer> ts=new TreeSet<Integer>(new MyComparator());
 ts.add(10);
 ts.add(5);
 ts.add(1);
 ts.add(7);
 System.out.println(ts); //[10,7,5,1]
 }
class MyComparator implements Comparator
 public int compare(Object obj1,Object obj2)
 {
 Integer i1=(Integer)obj1;
 Integer i2=(Integer)obj2;
 if(i1<i2)
 return 1;
 else if(i1>i2)
 return -1;
 else
 return 0;
 }
}
ex:
import java.util.*;
class Test
{
 public static void main(String[] args)
 {
 TreeSet<Integer> ts=new TreeSet<Integer>(new MyComparator());
 ts.add(10);
 ts.add(5);
 ts.add(1);
 ts.add(7);
 System.out.println(ts); //[1,5,7,10]
 }
```

```
class MyComparator implements Comparator
 public int compare(Object obj1,Object obj2)
 {
 Integer i1=(Integer)obj1;
 Integer i2=(Integer)obj2;
 if(i1<i2)
 return -1;
 else if(i1>i2)
 return 1;
 else
 return 0;
 }
}
Interview Question
=============
Q)Write a java program to check given String is balanced or not?
input:
 ({[]})
output:
 It is balanced string
ex:
import java.util.*;
class Test
{
 public static void main(String[] args)
 {
 String str="({[[]})";
 Stack<Character> stack=new Stack<Character>();
 //for each loop
 for(char ch:str.toCharArray())
 if(ch=='(' || ch=='{' || ch=='[')
 {
 stack.push(ch);
 else if(ch==')' && !stack.isEmpty() && stack.peek()=='(')
 {
 stack.pop();
 else if(ch=='}' && !stack.isEmpty() && stack.peek()=='{'}
 {
 stack.pop();
 else if(ch==']' && !stack.isEmpty() && stack.peek()=='[')
 {
 stack.pop();
 }
 }
 if(stack.isEmpty())
 System.out.println("It is balanced String");
 else
 System.out.println("It is not balanced String");
```

```
}
}
Map
It is a not a child interface of Collection interface.
If we want to represent group of individual objects in key, value pair then we
need to use Map interface.
Key and value both must be objects.
Key can't duplicate but value can be duplicate.
Each key and value pair is called one entry.
Diagram: java36.1
HashMap
The underlying data structure is Hashtable.
Key can't be duplicated but value can be duplicated.
Insertion is not preserved because it will take hashcode of the key.
Hetrogeneous objects are allowed for both key and value.
Null insertion is possible for both key and value.
ex:
import java.util.*;
class Test
{
 public static void main(String[] args)
 HashMap hm=new HashMap();
 hm.put("one", "raja");
hm.put("five", "alan");
hm.put("nine", "jose");
hm.put("six", "nelson");
 System.out.println(hm);//{nine=jose, six=nelson, one=raja,
five=alan}
 hm.put("one", "rani");
 System.out.println(hm);//{nine=jose, six=nelson, one=rani,
five=alan}
 hm.put(1,10);
 System.out.println(hm);//{nine=jose, 1=10, six=nelson, one=rani,
five=alan}
 hm.put(null, null);
 System.out.println(hm);//{null=null, nine=jose, 1=10, six=nelson,
one=rani, five=alan}
 }
}
ex:
import java.util.*;
class Test
{
 public static void main(String[] args)
```

```
{
 HashMap<String, String> hm=new HashMap<String, String>();
 hm.put("one", "raja");
hm.put("five", "alan");
hm.put("nine", "jose");
hm.put("six", "nelson");
 Set s=hm.keySet();
 System.out.println(s);//[nine, six, one, five]
 Collection c=hm.values();
 System.out.println(c);//[jose, nelson, raja, alan]
 Set s1=hm.entrySet();
 System.out.println(s1);//[nine=jose, six=nelson, one=raja,
five=alan]
 }
}
LinkedHashMap
=========
It is a child class of HashMap class.
LinkedHashMap is exactly as HashMap class with following differences.
HashMap
 LinkedHashMap
The underlying datastructure is
 The underlying datastructure is Hashtable
 and LinkedList.
Hashtable.
 Insertion order is preserved.
Insertion order is not preserved.
Introduced in 1.2v.
 Introduced in 1.4v.
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 LinkedHashMap<String,String> lhm=new LinkedHashMap<String,String>();
 lhm.put("one", "raja");
lhm.put("five", "alan");
lhm.put("nine", "jose");
lhm.put("six", "nelson");
 System.out.println(lhm);//{one=raja, five=alan, nine=jose,
six=nelson}
 lhm.put("one", "rani");
 System.out.println(lhm);//{one=rani, five=alan, nine=jose,
six=nelson}
 lhm.put(null, null);
 System.out.println(lhm);//{one=rani, five=alan, nine=jose,
six=nelson, null=null}
 }
}
TreeMap
The underlying data structure is RED BLACK TREE.
Key can't be duplicate but value can be duplicated.
```

Insertion order is not preserved because it will take sorting order of the key.

If we depend upon default natural sorting order then key must be homogeneous and Comparable.

If we depend upon customized sorting order then key must be hetrogeneous and Non-Comparable.

Key can't be null but value can be null.

```
ex:
- - -
import java.util.*;
class Test
{
 public static void main(String[] args)
 TreeMap<Integer,String> tm=new TreeMap<Integer,String>();
 tm.put(10,"ten");
 tm.put(1,"one");
tm.put(5,"five");
 tm.put(3,"three");
 System.out.println(tm);//{1=one, 3=three, 5=five, 10=ten}
 tm.put(1, "hundred");
 System.out.println(tm);//{1=hundred, 3=three, 5=five, 10=ten}
 tm.put(4, null);
 System.out.println(tm);//{1=hundred, 3=three, 4=null, 5=five,
10=ten}
 tm.put(null, "six");
 System.out.println(tm);//R.E NullPointerException
 }
}
Hashtable
```

The underlying data structure is Hashtable.

Key can't be duplicate but value can be duplicated.

Insertion order is not preserved because it will take descending order of the key.

Hetrogeneous objects are allowed for both key and value.

Null insertion is not possible for both key and value.

```
ex:
---
import java.util.*;
class Test
{
 public static void main(String[] args)
 {
 Hashtable<Integer,String> ht=new Hashtable<Integer,String>();
 ht.put(10,"ten");
 ht.put(1,"one");
 ht.put(5,"five");
 ht.put(3,"three");
 System.out.println(ht);//{10=ten, 5=five, 3=three, 1=one}

 ht.put(1,"hundred");
 System.out.println(ht);//{10=ten, 5=five, 3=three, 1=hundred}
 //ht.put(4,null);
```

```
//System.out.println(ht);//NullPointerException
 //ht.put(null, "four");
 //System.out.println(ht);//NullPointerException
 }
}
Types of Cursors
===========
Cursor is used to read objects one by one from Collections.
We have three types of cursors.
1) Enumeration
2) Iterator
ListIterator
1) Enumeration
Enumeration is used to read objects one by one from legacy Collection objects.
We can create Enumeration object as follow.
ex:
 Enumeration e=v.elements();
Enumeration interface contains following methods.
ex:
 public boolean hasMoreElements()
 public Object nextElement()
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 Vector v=new Vector();
 for(int i=1;i<=10;i++)
 {
 v.add(i);
 System.out.println(v);//[1,2,3,4,5,6,7,8,9,10]
 Enumeration e=v.elements();
 while(e.hasMoreElements())
 {
 Integer i=(Integer)e.nextElement();
 System.out.println(i);
 }
 }
Limitations with Enumeration
Using Enumeration interface we can read objects only from Legacy Collection
objects. Hence it is not a universal cursor.
```

Using Enumeration , we can perform only read operation but not remove operation.

To overcome these limitations , Sun Micro System introduced Iterator interface.

```
2)Iterator
```

It is used to read the objects one by one from any Collection object. Hence it is a universal cursor.

Iterator interface can perform read and remove operations.

```
Iterator object can be created as follow.
ex:
 Iterator itr=al.iterator();
Iterator interface contains following methods.
 public boolean hasNext()
 public Object next()
 public void remove()
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 ArrayList al=new ArrayList();
 for(int i=1;i<=10;i++)
 al.add(i);
 System.out.println(al);//[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
 Iterator itr=al.iterator();
 while(itr.hasNext())
 Integer i=(Integer)itr.next();
 if(i%2==0)
 {
 itr.remove();
 }
 System.out.println(al);//[1,3,5,7,9]
 }
}
```

Limitations with Iterator

Using Enumeration and Iterator we can read objects only in forward direction but not in backward direction. Hence they are not bi-directional cursors.

Using Iterator interface we can perform read and remove operation but not adding and replacement of new objects.

To overcome these limitations Sun Micro System introduced ListIterator.

3)ListIterator

IT is used to read objects one by one from List Collection objects.

ListIterator interface can perform read, remove , adding and replacement of new objects.

```
We can create ListIterator interface object as follow.
ex:
 ListIterator litr=al.listIterator();
ListIterator contains following methods.
ex:
 public boolean hasNext()
 public Object next()
 public boolean hasPrevious()
 public Object previous()
 public void remove();
 public void nextIndex();
 public void previousIndex();
 public void set(Object o);
 public void add(Object o);
ex:
- - -
import java.util.*;
class Test
 public static void main(String[] args)
 ArrayList al=new ArrayList();
 al.add("bala");
 al.add("nag");
 al.add("venki");
 al.add("chiru");
 System.out.println(al);//[bala, nag, venki, chiru]
 ListIterator litr=al.listIterator();
 while(litr.hasNext())
 String s=(String)litr.next();
 System.out.println(s);
 }
 }
}
ex:
import java.util.*;
class Test
{
 public static void main(String[] args)
 ArrayList al=new ArrayList();
 al.add("bala");
 al.add("nag");
 al.add("venki");
 al.add("chiru");
 System.out.println(al);//[bala, nag, venki, chiru]
 ListIterator litr=al.listIterator();
 while(litr.hasNext())
 {
 String s=(String)litr.next();
 if(s.equals("nag"))
 {
```

```
litr.remove();
 }
 System.out.println(al);//[bala,venki,chiru]
 }
}
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 ArrayList al=new ArrayList();
 al.add("bala");
 al.add("nag");
 al.add("venki");
 al.add("chiru");
 System.out.println(al);//[bala,nag,venki,chiru]
 ListIterator litr=al.listIterator();
 while(litr.hasNext())
 String s=(String)litr.next();
 if(s.equals("nag"))
 {
 litr.add("chaitanya");
 }
 System.out.println(al);//[bala, nag, chaitanya, venki, chiru]
 }
}
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 ArrayList al=new ArrayList();
 al.add("bala");
al.add("nag");
al.add("venki");
 al.add("chiru");
 System.out.println(al);//[bala, nag, venki, chiru]
 ListIterator litr=al.listIterator();
 while(litr.hasNext())
 {
 String s=(String)litr.next();
 if(s.equals("nag"))
 {
 litr.set("chaitanya");
 }
 System.out.println(al);//[bala, chaitanya, venki, chiru]
 }
```

```
}
Interview Questions
Q)Write a java program to display number of words present in a given String?
input:
 This is is java java class
output:
 This=1, is=2, java=2, class=1
import java.util.*;
class Test
{
 public static void main(String[] args)
 String str="This is is java java class";
 Map<String,Integer> map=new LinkedHashMap<String,Integer>();
 String[] sarr=str.split(" ");
 //for each loop
 for(String s:sarr)
 if(map.get(s)!=null)
 map.put(s, map.get(s)+1);
 }
 else
 {
 map.put(s,1);
 System.out.println(map);
 }
}
Q)Write a java program to display number of characters present in a given
String?
input:
 java
output:
 j=1, a=2, v=1
import java.util.*;
class Test
{
 public static void main(String[] args)
 String str="java";
 Map<Character,Integer> map=new LinkedHashMap<Character,Integer>();
 char[] carr=str.toCharArray();
 //for each loop
 for(char ch:carr)
```

```
{
 if(map.get(ch)!=null)
 {
 map.put(ch, map.get(ch)+1);
 }
 else
 {
 map.put(ch,1);
 }
 System.out.println(map);
 }
}
Q)Types of Data structures in java?
We have two types of data structures in java.
Diagram: java37.1
Q)Write a java program to display duplicate and unique elements from given
array?
input:
 2 4 6 7 9 1 3 3 6 7 2 5 7
output:
 duplicates= 2 6 7 3
 unique= 2 4 6 7 9 1 3 5
ex:
import java.util.*;
class Test
 public static void main(String[] args)
 int[] arr={2,4,6,7,9,1,3,3,6,7,2,5,7};
 Set<Integer> unique=new LinkedHashSet<Integer>();
 Set<Integer> duplicate=new LinkedHashSet<Integer>();
 //for each loop
 for(int i:arr)
 if(!unique.add(i))
 {
 duplicate.add(i);
 unique.add(i);
 System.out.println(duplicate);
 System.out.println(unique);
 }
}
Multithreading
==========
```

Q)What is the difference between Thread and Process?

Thread

_ _ _ _ _

A thread is a leight weight sub-process.

We can run multiple threads concurently.

One thread can communicate with another thread.

Process

A process is a collection of threads.

We can run multiple process concurently.

One process can't communicate with another process.

Multitasking

========

Executing several task simultenously such concept is called multitasking.

We have two types of multitasking.

1)Thread based multitasking

Executing several task simultenously where each task is a same part of a program.

It is best suitable for programmatic level.

2)Process based multitasking

,

Executing several task simultenously where each task is a independent process.

It is best suitable for OS level.

Multithreading

==========

Executing several threads simultenously such concept is called multithreading.

In multithreading only 10% of work should be done by a programmer and 90% of work will be done by a JAVA API.

The main important application area of multithreading are.

- 1) To implements multimedia graphics.
- 2) To develop video games.
- 3) To develop Animations.

Ways to create a thread in java

There are two ways to create a thread in java.

- 1) By extending Thread class
- 2) By implementing Runnable interface
- 1) By extending Thread class

```
class MyThread extends Thread
{
 //work of a thread
 public void run()
 {
 for(int i=1;i<=5;i++)
 System.out.println("Child-Thread");
 }
class Test
 public static void main(String[] args)
 //instantiate a thread
 MyThread t=new MyThread();
 //start a thread
 t.start();
 for(int i=1;i<=5;i++)
 System.out.println("Parent-Thread");
 }
 }
}
case1: Thread Schedular
If multiple threads are waiting for execution which thread will be executed will
decided by thread schedular. What algorithm, mechanism or behaviour used by
thread schedular is depends upon JVM vendor. Hence we can't expect any execution
order or exact output in multithreading.
case2: Difference between t.start() and t.run()
If we invoke t.start() method then a new thread will be created which is
responsible to execute run() method automatically.
class MyThread extends Thread
{
 //work of a thread
 public void run()
 {
 for(int i=1;i<=5;i++)
 System.out.println("Child-Thread");
 }
 }
class Test
 public static void main(String[] args)
 //instantiate a thread
 MyThread t=new MyThread();
 //start a thread
 t.start();
```

```
for(int i=1;i<=5;i++)
 System.out.println("Parent-Thread");
 }
 }
}
If we invoke t.run() method then no new thread will be created but run() method
will execute just like normal method.
ex:
class MyThread extends Thread
 //work of a thread
 public void run()
 for(int i=1;i<=5;i++)
 System.out.println("Child-Thread");
 }
class Test
 public static void main(String[] args)
 //instantiate a thread
 MyThread t=new MyThread();
 //no new thread
 t.run();
 for(int i=1;i<=5;i++)
 System.out.println("Parent-Thread");
 }
 }
}
case3: If we won't override run() method
If we won't override run() method then Thread class run() method will execute
automatically.
Thread class run() method is a empty implementation. Hence we won't get any
output from child thread.
class MyThread extends Thread
{
class Test
{
 public static void main(String[] args)
 {
 //instantiate a thread
 MyThread t=new MyThread();
 t.start();
 for(int i=1;i<=5;i++)
```

```
System.out.println("Parent-Thread");
 }
 }
}
case4: If we overload run() method
If we overload run() method then t.start() method always execute run() method
with no parameters only.
ex:
class MyThread extends Thread
 public void run()
 System.out.println("0-arg method");
 public void run(int i)
 System.out.println("int-arg method");
class Test
 public static void main(String[] args)
 //instantiate a thread
 MyThread t=new MyThread();
 t.start();
 for(int i=1;i<=5;i++)
 System.out.println("Parent-Thread");
 }
 }
}
case 5: Life cycle of a thread
Diagram: java37.2
Once if we create a thread then our thread will be in new or born state.
Once if we call t.start() method then out thread goes to ready or runnable
state.
If Thread Schedular allocates to CPU then our thread enters to running state.
Once the run() method execution is completed our thread will goes to dead state.
2) By implementing Runnable interface
class MyRunnable implements Runnable
{
 public void run()
 {
 for(int i=1;i<=5;i++)
 System.out.println("Child-Thread");
 }
 }
```

```
class Test
 public static void main(String[] args)
 MyRunnable r=new MyRunnable();
 Thread t=new Thread(r); // r is a targatable interface
 t.start();
 for(int i=1;i<=5;i++)
 System.out.println("Parent-Thread");
 }
 }
}
Setting and getting name of a thread
_____
In java, every thread has a name , explicitly provided by the programmer or
automatically generated by JVM.
We have following methods to set and get name of a thread.
ex:
 public final void setName(String name)
 public final String getName()
ex:
class MyThread extends Thread
class Test
 public static void main(String[] args)
 System.out.println(Thread.currentThread().getName()); // Main
 MyThread t=new MyThread();
 System.out.println(t.getName());// Thread-0
 Thread.currentThread().setName("Parent-Thread");
 System.out.println(Thread.currentThread().getName());//Parent-Thread
 t.setName("child-thread");
 System.out.println(t.getName());//Child-Thread
 }
}
Thread priority
===========
In jav every thread has a priority , explicitly provided by the programmer or
automatically generated by JVM.
The valid range of thread priority is 1 to 10.where 1 is a least priority and 10
is a highest priority.
If take more then 10 priority then we will get IllegalArgumentException.
Thread class defines following standard constants as thread priorities.
```

```
Thread.MAX PRIORITY
 - 10
 Thread.NORM PRIORITY
 Thread.MIN_PRIORITY
We don't have such constant like LOW_PRIORITY and HIGH_PRIORITY.
A thread which is having highest priority will be executed first.
If multiple threads having same priority then we can't expect any execution
order.
Thread schedular uses thread priority while allocating to CPU.
We have following methods to set and get thread priority.
ex:
 public final void setPriority(int priority)
 public final int getPriority()
ex:
class MyThread extends Thread
class Test
 public static void main(String[] args)
 System.out.println(Thread.currentThread().getPriority()); // 5
 MyThread t=new MyThread();
 System.out.println(t.getPriority());// 5
 Thread.currentThread().setPriority(9);
 System.out.println(Thread.currentThread().getPriority());//9
 System.out.println(t.getPriority());// 5
 t.setPriority(4);
 System.out.println(t.getPriority());//4
 //t.setPriority(11);//IllegalArgumentException
 }
}
Various ways to prevent a thread from execution
_____
There are three ways to prevent(stop) a thread from execution.
1)yield()
2)join()
3)sleep()
1)yield()
It will pause current execution thread and gives the change to others having
same priority.
```

ex:

If multiple threads having same priority then we can't expect any execution order.

If there is no waiting threads or low priority threads then same thread will continue it's execution.

The thread yielded when it will get a chance of execution is depends upon mercy of thread schedular.

```
ex:
 publi static native void yield();
Diagram: java38.1
ex:
- - -
class MyThread extends Thread
{
 public void run()
 for(int i=1;i<=5;i++)
 Thread.currentThread().yield();
 System.out.println("child-thread");
 }
 }
}
class Test
 public static void main(String[] args)
 MyThread t=new MyThread();
 t.start();
 for(int i=1;i<=5;i++)
 System.out.println("parent-thread");
 }
 }
}
2) join()
If a thread wants to waiting untill the completion of some other thread then we
need to use join() method.
A join() method will throw one checked exception called InterruptedException so
we must and should handle that exception by using try and catch block or by
using throws statement.
ex:
 public final void join()throws InterruptedException
 public final void join(long ms)throws InterruptedException
 public final void join(long ms,int ns)throws InterruptedException
Diagram: java38.2
ex:
class MyThread extends Thread
{
 public void run()
 for(int i=1;i<=5;i++)
```

System.out.println("child-thread");

```
}
class Test
 public static void main(String[] args)throws InterruptedException
 MyThread t=new MyThread();
 t.start();
 t.join();
 for(int i=1;i<=5;i++)
 System.out.println("parent-thread");
 }
 }
}
3)sleep()
If thread don't want to perform any operation on perticular amount of time then
we need to use sleep().
A sleep() method will throw one checked exception called InterruptedException so
we must and should handle that exception by using try and catch block or by
using throws statement.
ex:
 public static native void sleep()throws InterruptedException
 public static native void sleep(long ms)throws InterruptedException
 public static native void sleep(long ms,int ns)throws InterruptedException
Diagram: java38.3
ex:
class MyThread extends Thread
 public void run()
 for(int i=1;i<=5;i++)
 System.out.println("child-thread");
 try
 {
 Thread.sleep(2000);
 catch (InterruptedException ie)
 {
 ie.printStackTrace();
 }
 }
 }
class Test
 public static void main(String[] args)
 MyThread t=new MyThread();
 t.start();
 for(int i=1;i<=5;i++)
 {
 System.out.println("parent-thread");
 }
```

```
}
}
Deamon Thread
==========
It is a service provider thread which provides services to user threads.
Life of daemon thread is depends upon user threads because when user threads
died then deamon thread will terminate automatically.
There are many daemon thread are running internaly like Garbage collector,
Finalizer and etc.
To start a daemon thread we need to use setDaemon(true) method.
To check thread is a daemon or not we need to use isDaemon() method.
ex:
class MyThread extends Thread
{
 public void run()
 for(int i=1;i<=5;i++)
 System.out.println(Thread.currentThread().isDaemon());
 System.out.println("child-thread");
 }
 }
class Test
 public static void main(String[] args)
 MyThread t=new MyThread();
 t.setDaemon(true);
 t.start();
 for(int i=1;i<=5;i++)
 System.out.println("parent-thread");
 }
 }
}
Problem without synchronization
If there is no synchronization then we will face following problems.
1) Data inconsistency
2) Thread interference
ex:
class Table
 void printTable(int n)
 for(int i=1;i<=5;i++)
 {
 System.out.println(n*i);
 try
 {
```

Thread.sleep(2000);

```
catch (InterruptedException ie)
 ie.printStackTrace();
 }
 }
class MyThread1 extends Thread
 Table t;
 MyThread1(Table t)
 this.t=t;
 }
 public void run()
 t.printTable(5);
}
class MyThread2 extends Thread
 Table t;
 MyThread2(Table t)
 this.t=t;
 }
 public void run()
 t.printTable(10);
}
class Test
 public static void main(String[] args)
 Table obj=new Table();
 MyThread1 t1=new MyThread1(obj);
 MyThread2 t2=new MyThread2(obj);
 t1.start();
 t2.start();
 }
}
```

synchronization

â(¢ Synchronized is the keyword applicable for methods and blocks but not for classes and variables.

â(¢ If a method or block declared as the synchronized then at a time only one Thread is allow to execute that method or block on the given object.

 $\hat{a}(\mbox{$^{\circ}$}\mbox{$^{\circ}$

 $\hat{\mathbf{a}}(\mathbf{c})$ But the main disadvantage of synchronized keyword is it increases waiting time of the

Thread and effects performance of the system.

 $\hat{\mathbf{a}}(\mathbf{c})$ Hence if there is no specific requirement then never recommended to use synchronized

keyword.

```
\hat{a}(\mbox{$^{\circ}$}\mbox{ Internally synchronization concept is implemented by using lock concept.}
```

â(¢ Every object in java has a unique lock. Whenever we are using synchronized keyword then only lock concept will come into the picture.

 ${\bf \hat{a}}({\bf \hat{c}}$ If a Thread wants to execute any synchronized method on the given object 1st it has to get

the lock of that object. Once a Thread got the lock of that object then itâ(⊠s allow to execute

any synchronized method on that object. If the synchronized method execution completes

then automatically Thread releases lock.

â(¢ While a Thread executing any synchronized method the remaining Threads are not allowed

execute any synchronized method on that object simultaneously. But remaining Threads

are allowed to execute any non-synchronized method simultaneously. [lock concept is $\ensuremath{\mathsf{S}}$

implemented based on object but not based on method].

```
class Table
 synchronized void printTable(int n)
 for(int i=1;i<=5;i++)
 System.out.println(n*i);
 try
 {
 Thread.sleep(2000);
 }
 catch (InterruptedException ie)
 ie.printStackTrace();
 }
 }
 }
class MyThread1 extends Thread
 Table t;
 MyThread1(Table t)
 this.t=t;
 public void run()
 t.printTable(5);
class MyThread2 extends Thread
 Table t;
 MyThread2(Table t)
 this.t=t;
 public void run()
```

```
t.printTable(10);
class Test
 public static void main(String[] args)
 Table obj=new Table();
 MyThread1 t1=new MyThread1(obj);
 MyThread2 t2=new MyThread2(obj);
 t1.start();
 t2.start();
 }
}
Synchronized block:
==============
â(¢ If very few lines of the code required synchronization then itâ(⊠s never
recommended to
declare entire method as synchronized we have to enclose those few lines of the
with in synchronized block.
â(¢ The main advantage of synchronized block over synchronized method is it
waiting time of Thread and improves performance of the system.
class Table
 void printTable(int n)
 synchronized(this)
 for(int i=1;i<=5;i++)
 System.out.println(n*i);
 try
 {
 Thread.sleep(2000);
 }
 catch (InterruptedException ie)
 ie.printStackTrace();
 }//block
 }
class MyThread1 extends Thread
 Table t;
 MyThread1(Table t)
 this.t=t;
 public void run()
 t.printTable(5);
class MyThread2 extends Thread
 Table t;
 MyThread2(Table t)
```

```
{
 this.t=t;
 public void run()
 t.printTable(10);
class Test
 public static void main(String[] args)
 Table obj=new Table();
 MyThread1 t1=new MyThread1(obj);
 MyThread2 t2=new MyThread2(obj);
 t1.start();
 t2.start();
 }
}
static synchronization
Every class in java has a unique lock. If a Thread wants to execute a static
synchronized
method then it required class level lock.
ex:
class Table
 static synchronized void printTable(int n)
 for(int i=1;i<=5;i++)
 System.out.println(n*i);
 try
 {
 Thread.sleep(2000);
 catch (InterruptedException ie)
 ie.printStackTrace();
 }
 }
class MyThread1 extends Thread
{
 public void run()
 Table.printTable(5);
class MyThread2 extends Thread
 public void run()
 Table.printTable(10);
class Test
 public static void main(String[] args)
```

```
{
 MyThread1 t1=new MyThread1();
 MyThread2 t2=new MyThread2();
 t1.start();
 t2.start();
 }
}
Java 8 Features
==========
We have following features in Java 8.
1) java.time package
2) Functional interface
3) Lamda Expression
4) Default methods in interface
5) Static methods in interface
6) Stream API
7) forEach()
8) Method reference
and etc.
Functional interface
An interface which contains only one abstract method is called functional
interface.
We have following list of functional interfaces.
ex:
 Runnable
 ----> run()
 Comparable ----> comapareTo()
 ActionListener --->
 actionPerformed()
 and etc.
It can have any number of default methods and static methods.
Functional interface is also known as SAM or Single Abstract Method interface.
Functional interface is used to achieve functional programming.
ex:
 a=f1(){}
 f1(f2(){})
@FunctionalInterface annotation is used to declare the functional interface and
it is optional.
ex:
@FunctionalInterface
interface A
```

```
public abstract void m1();
class B implements A
 public void m1()
 System.out.println("M1 Method");
class Test
 public static void main(String[] args)
 A a=new B();
 a.m1();
 }
}
@FunctionalInterface
interface A
 public abstract void m1();
}
class Test
 public static void main(String[] args)
 A = new A()
 public void m1()
 System.out.println("From M1 method");
 };
 a.m1();
 }
}
Lamda Expression
Lamda expression introduced in java 8.
Lamda expression is used to concise the code.
We can use Lamda expression when we have functional interface.
The main objective of lamda expression is to achieve functional programming.
Lamda expression consider as method not a class.
Lamda expression does not allow modifier, returntype and name.
ex:
 Java method
 public void m1()
 System.out.println("Hello World");
 Lamda expression
```

```
()->
 System.out.println("Hello World");
 };
ex:
@FunctionalInterface
interface A
{
 public abstract void m1();
}
class Test
 public static void main(String[] args)
 A a=()->
 {
 System.out.println("M1-Method");
 };
 a.m1();
 }
}
ex:
@FunctionalInterface
interface A
 public abstract void m1(int i,int j);
}
class Test
 public static void main(String[] args)
 A a=(int i, int j)->
 System.out.println(i+j);
 a.m1(10,20);
 }
}
ex:
@FunctionalInterface
interface A
 public abstract int m1(int i,int j);
}
class Test
{
 public static void main(String[] args)
 A a=(int i, int j)->
 return i+j;
 System.out.println(a.m1(10,20));
 }
}
Default methods in interface
```

```
Default methods introduced in java 8.
Default methods are non-abstract methods.
We can override default methods in java.
To declare default methods we need to use "default" keyword.
syntax:
 default returntype method_name()
 - //code to be execute
 }
ex:
@FunctionalInterface
interface A
 //abstract method
 public abstract void m1();
 //default method
 default void m2()
 System.out.println("Default-Method");
class B implements A
 public void m1()
 System.out.println("Abstract-Method");
class Test
 public static void main(String[] args)
 {
 A a=new B();
 a.m1();
 a.m2();
 }
}
ex:
@FunctionalInterface
interface A
 //abstract method
 public abstract void m1();
 //default method
 default void m2()
 System.out.println("Default-Method");
class B implements A
 public void m1()
```

```
{
 System.out.println("Abstract-Method");
 public void m2()
 System.out.println("Override-Default-Method");
class Test
 public static void main(String[] args)
 A a=new B();
 a.m1();
 a.m2();
 }
}
In java we can achieve multiple inheritance through default methods in
interface.
ex:
interface Right
 default void m1()
 System.out.println("From Right");
interface Left
 default void m1()
 System.out.println("From Left");
class Middle implements Right, Left
 public void m1()
 System.out.println("From Middle");
class Test
 public static void main(String[] args)
 Middle m=new Middle();
 m.m1();
 }
}
ex:
interface Right
{
 default void m1()
 System.out.println("From Right");
interface Left
```

```
default void m1()
 System.out.println("From Left");
class Middle implements Right, Left
 public void m1()
 Right.super.m1();
class Test
 public static void main(String[] args)
 Middle m=new Middle();
 m.m1();
}
ex:
interface Right
 default void m1()
 System.out.println("From Right");
interface Left
 default void m1()
 System.out.println("From Left");
\} class Middle implements Right,Left
 public void m1()
 Left.super.m1();
class Test
 public static void main(String[] args)
 Middle m=new Middle();
 m.m1();
 }
}
ex:
interface Right
{
 default void m1()
 System.out.println("From Right");
interface Left
```

```
default void m1()
 {
 System.out.println("From Left");
class Middle implements Right, Left
 public void m1()
 Right.super.m1();
 Left.super.m1();
class Test
 public static void main(String[] args)
 Middle m=new Middle();
 m.m1();
 }
}
Static methods in interface
A static method introduced in java 8.
A static method is a non-abstract method.
A static method can't be override.
To declare static method we need to use static keyword.
syntax:
 static returntype method_name()
 {
 - //code to be execute
 }
ex:
interface A
{
 static void m1()
 System.out.println("From M1 Method");
class Test
{
 public static void main(String[] args)
 A.m1();
 }
}
Stream API
========
Stream API introduced in java 8.
A Stream is an interface which is present in java.util.stream package.
```

```
Stream API is used to perform bulk operations on Collections.
ex:1
import java.util.*;
import java.util.stream.*;
class Test
{
 public static void main(String[] args)
 List<Integer> list=Arrays.asList(2,6,9,1,3,5,7,4);
 List<Integer> evens=list.stream().filter(i->i
%2==0).collect(Collectors.toList());
 System.out.println(evens);
 }
}
ex:
import java.util.*;
import java.util.stream.*;
class Test
{
 public static void main(String[] args)
 {
 List<Integer> list=Arrays.asList(2,6,9,1,3,5,7,4);
 List<Integer> odds=list.stream().filter(i->i
%2==1).collect(Collectors.toList());
 System.out.println(odds);
 }
}
ex:
import java.util.*;
import java.util.stream.*;
class Test
{
 public static void main(String[] args)
 List<Integer> list=Arrays.asList(2,6,9,1,3,5,7,4);
 List<Integer>
ascending=list.stream().sorted().collect(Collectors.toList());
 System.out.println(ascending);
 }
}
ex:
import java.util.*;
import java.util.stream.*;
class Test
{
 public static void main(String[] args)
 List<Integer> list=Arrays.asList(2,6,9,1,3,5,7,4);
```

List<Integer>

```
descending=list.stream().sorted(Comparator.reverseOrder()).collect(Collectors.to
List());
 System.out.println(descending);
 }
}
ex:
import java.util.*;
import java.util.stream.*;
class Test
{
 public static void main(String[] args)
 List<Integer> marks=Arrays.asList(29,61,49,51,73,75,67,44);
 List<Integer> newMarks=marks.stream().map(i-
>i+10).collect(Collectors.toList());
 System.out.println(newMarks);
 }
}
ex:
import java.util.*;
import java.util.stream.*;
class Test
 public static void main(String[] args)
 List<Integer> marks=Arrays.asList(29,61,49,15,73,75,67,44);
 long failed=marks.stream().filter(i-> i<35).count();</pre>
 System.out.println(failed);
 }
}
forEach() method
Java provides a new method for Each() to iterate the elements.
ex:
import java.util.*;
import java.util.stream.*;
class Test
{
 public static void main(String[] args)
 {
 List<Integer> list=Arrays.asList(6,8,1,3,4,9);
 list.forEach( ele -> System.out.println(ele));
 }
}
Method reference
===========
Method reference is used to refer method of functional interface.
ex:
import java.util.*;
```

```
import java.util.stream.*;
class Test
{
 public static void main(String[] args)
 List<Integer> list=Arrays.asList(6,8,1,3,4,9);
 list.forEach(System.out::println);
 }
}
Q)Write a java program to display employees information based on sorting order
of employee Id ?
import java.util.*;
import java.util.stream.*;
class Employee
{
 int empId;
 String empName;
 double empSal;
 //parameterized constructor
 public Employee(int empId, String empName, double empSal)
 this.empId=empId;
 this.empName=empName;
 this.empSal=empSal;
 }
 //getter methods
 public int getEmpId()
 return empId;
 }
 public String getEmpName()
 return empName;
 public double getEmpSal()
 return empSal;
 }
class Test
{
 public static void main(String[] args)
 {
 List<Employee> list=new ArrayList<Employee>();
 list.add(new Employee(105, "Alan", 10000d));
list.add(new Employee(101, "Jose", 20000d));
list.add(new Employee(103, "Nelson", 30000d));
list.add(new Employee(104, "Kelvin", 40000d));
 List<Employee>
newList=list.stream().sorted(Comparator.comparingInt(Employee::getEmpId)).collec
t(Collectors.toList());
 newList.forEach(employee -> System.out.println(employee.empId+"
"+employee.empName+" "+employee.empSal));
}
```

```
Q)Write a java program to display employees information based on sorting order
of employee names ?
import java.util.*;
import java.util.stream.*;
class Employee
{
 int empId;
 String empName;
 double empSal;
 //parameterized constructor
 public Employee(int empId, String empName, double empSal)
 this.empId=empId;
 this.empName=empName;
 this.empSal=empSal;
 }
 //getter methods
 public int getEmpId()
 return empId;
 public String getEmpName()
 return empName;
 public double getEmpSal()
 return empSal;
class Test
 public static void main(String[] args)
 List<Employee> list=new ArrayList<Employee>();
 list.add(new Employee(105, "Alan", 10000d));
list.add(new Employee(101, "Jose", 20000d));
list.add(new Employee(103, "Nelson", 30000d));
list.add(new Employee(104, "Kelvin", 40000d));
 List<Employee>
newList=list.stream().sorted(Comparator.comparing(Employee::getEmpName)).collect
(Collectors.toList());
 newList.forEach(employee -> System.out.println(employee.empId+"
"+employee.empName+" "+employee.empSal));
 }
}
```