

Volume I—Fundamentals

CAY S. HORSTMANN

FREE SAMPLE CHAPTER

Core Java®

Volume I—Fundamentals

Tenth Edition

Core Java®

Volume I—Fundamentals

Tenth Edition

Cay S. Horstmann

Boston • Columbus • Indianapolis • New York • San Francisco • Amsterdam • Cape Town

Dubai • London • Madrid • Milan • Munich • Paris • Montreal • Toronto • Delhi • Mexico City

Sao Paulo • Sidney • Hong Kong • Seoul • Singapore • Taipei • Tokyo

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the United States, please contact international@pearsoned.com.

Visit us on the Web: informit.com/ph

Library of Congress Cataloging-in-Publication Data

Names: Horstmann, Cay S., 1959- author.

Title: Core Java / Cay S. Horstmann.

Description: Tenth edition. | New York: Prentice Hall, [2016] | Includes index.

Identifiers: LCCN 2015038763 | ISBN 9780134177304 (volume 1 : pbk. : alk.

paper) | ISBN 0134177304 (volume 1 : pbk. : alk. paper) Subjects: LCSH: Java (Computer program language)

Classification: LCC QA76.73.J38 H6753 2016 | DDC 005.13/3—dc23

LC record available at http://lccn.loc.gov/2015038763

Copyright © 2016 Oracle and/or its affiliates. All rights reserved. 500 Oracle Parkway, Redwood Shores, CA 94065

Portions © Cay S. Horstmann

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions Department, please visit www.pearsoned.com/permissions/.

Oracle America Inc. does not make any representations or warranties as to the accuracy, adequacy or completeness of any information contained in this work, and is not responsible for any errors or omissions.

ISBN-13: 978-0-13-417730-4 ISBN-10: 0-13-417730-4

Text printed in the United States on recycled paper at RR Donnelley in Crawfordsville, Indiana.

First printing, December 2015

Contents

Pretace	•		ΊX
Acknov	vledgme	entsx	χv
Chapte	er 1: An	Introduction to Java	1
1.1	Java as	a Programming Platform	1
1.2	The Jav	va "White Paper" Buzzwords	2
	1.2.1	Simple	3
	1.2.2	Object-Oriented	4
	1.2.3	Distributed	4
	1.2.4	Robust	4
	1.2.5	Secure	4
	1.2.6	Architecture-Neutral	5
	1.2.7	Portable	6
	1.2.8	Interpreted	7
	1.2.9	High-Performance	7
	1.2.10	Multithreaded	7
	1.2.11	Dynamic	8
1.3	Java A	pplets and the Internet	8
1.4	A Shor	t History of Java	10
1.5	Comm	on Misconceptions about Java	13
Chapte	er 2: The	Java Programming Environment	17
2.1	Installi	ng the Java Development Kit	18
	2.1.1	Downloading the JDK	18
	2.1.2	Setting up the JDK	20
	2.1.3	Installing Source Files and Documentation	22
2.2	Using	the Command-Line Tools	23
2.3	Using	an Integrated Development Environment	26
2.4	Runnii	ng a Graphical Application	30
2.5	Buildir	ng and Running Applets	33

Chapte	r 3: Fun	damental Programming Structures in Java	41
3.1	A Simp	le Java Program	42
3.2	Comme	ents	46
3.3	Data Ty	pes	47
	3.3.1	Integer Types	47
	3.3.2	Floating-Point Types	48
	3.3.3	The char Type	50
	3.3.4	Unicode and the char Type	51
	3.3.5	The boolean Type	52
3.4	Variable	es	53
	3.4.1	Initializing Variables	54
	3.4.2	Constants	55
3.5	Operate	ors	56
	3.5.1	Mathematical Functions and Constants	57
	3.5.2	Conversions between Numeric Types	59
	3.5.3	Casts	60
	3.5.4	Combining Assignment with Operators	61
	3.5.5	Increment and Decrement Operators	61
	3.5.6	Relational and boolean Operators	62
	3.5.7	Bitwise Operators	63
	3.5.8	Parentheses and Operator Hierarchy	64
	3.5.9	Enumerated Types	65
3.6	Strings		65
	3.6.1	Substrings	66
	3.6.2	Concatenation	66
	3.6.3	Strings Are Immutable	
	3.6.4	Testing Strings for Equality	
	3.6.5	Empty and Null Strings	69
	3.6.6	Code Points and Code Units	70
	3.6.7	The String API	71
	3.6.8	Reading the Online API Documentation	74
	3.6.9	Building Strings	77
3.7	Input a	nd Output	
	3.7.1	Reading Input	79
	3.7.2	Formatting Output	82

	3.7.3	File Input and Output	. 87
3.8	Contro	l Flow	. 89
	3.8.1	Block Scope	. 89
	3.8.2	Conditional Statements	. 90
	3.8.3	Loops	. 94
	3.8.4	Determinate Loops	. 99
	3.8.5	Multiple Selections—The switch Statement	103
	3.8.6	Statements That Break Control Flow	106
3.9	Big Nu	mbers	108
3.10	Arrays		111
	3.10.1	The "for each" Loop	113
	3.10.2	Array Initializers and Anonymous Arrays	114
	3.10.3	Array Copying	114
	3.10.4	Command-Line Parameters	116
	3.10.5	Array Sorting	117
	3.10.6	Multidimensional Arrays	120
	3.10.7	Ragged Arrays	124
Chapte	r 4: Obj	ects and Classes	129
4.1		action to Object-Oriented Programming	
	4.1.1	Classes	131
	4.1.2	Objects	132
	4.1.3	Identifying Classes	133
	4.1.4	Relationships between Classes	133
4.2	Using l	Predefined Classes	135
	4.2.1	Objects and Object Variables	136
	4.2.2	The LocalDate Class of the Java Library	139
	4.2.3	Mutator and Accessor Methods	141
4.3	Definin	g Your Own Classes	145
	4.3.1	An Employee Class	145
	4.3.2	Use of Multiple Source Files	149
	4.3.3	Dissecting the Employee Class	149
	4.3.4	First Steps with Constructors	150
	4.3.5	Implicit and Explicit Parameters	152
	4.3.6	Benefits of Encapsulation	153
	4.3.7	Class-Based Access Privileges	156

	4.3.8	Private Methods	156
	4.3.9	Final Instance Fields	157
4.4	Static F	ields and Methods	158
	4.4.1	Static Fields	158
	4.4.2	Static Constants	159
	4.4.3	Static Methods	160
	4.4.4	Factory Methods	161
	4.4.5	The main Method	161
4.5	Method	l Parameters	164
4.6	Object (Construction	171
	4.6.1	Overloading	172
	4.6.2	Default Field Initialization	172
	4.6.3	The Constructor with No Arguments	173
	4.6.4	Explicit Field Initialization	174
	4.6.5	Parameter Names	175
	4.6.6	Calling Another Constructor	176
	4.6.7	Initialization Blocks	177
	4.6.8	Object Destruction and the finalize Method	181
4.7	Package	es	182
	4.7.1	Class Importation	183
	4.7.2	Static Imports	185
	4.7.3	Addition of a Class into a Package	185
	4.7.4	Package Scope	189
4.8	The Cla	ss Path	190
	4.8.1	Setting the Class Path	193
4.9	Docum	entation Comments	194
	4.9.1	Comment Insertion	194
	4.9.2	Class Comments	195
	4.9.3	Method Comments	195
	4.9.4	Field Comments	196
	4.9.5	General Comments	196
	4.9.6	Package and Overview Comments	198
	4.9.7	Comment Extraction	198
4.10	Class D	Design Hints	200

r 5: Inhe	eritance	203
Classes	, Superclasses, and Subclasses	204
5.1.1	Defining Subclasses	204
5.1.2	Overriding Methods	206
5.1.3	Subclass Constructors	207
5.1.4	Inheritance Hierarchies	212
5.1.5	Polymorphism	213
5.1.6	Understanding Method Calls	214
5.1.7	Preventing Inheritance: Final Classes and Methods	217
5.1.8	Casting	219
5.1.9	Abstract Classes	221
5.1.10	Protected Access	227
Object: T	he Cosmic Superclass	228
5.2.1	The equals Method	229
5.2.2	Equality Testing and Inheritance	231
5.2.3	The hashCode Method	235
5.2.4	The toString Method	238
Generic	: Array Lists	244
5.3.1	Accessing Array List Elements	247
5.3.2	Compatibility between Typed and Raw Array Lists	251
Object	Wrappers and Autoboxing	252
Method	ds with a Variable Number of Parameters	256
Enume	ration Classes	258
Reflecti	ion	260
5.7.1	The Class Class	261
5.7.2	A Primer on Catching Exceptions	263
5.7.3	Using Reflection to Analyze the Capabilities of Classes	265
5.7.4	Using Reflection to Analyze Objects at Runtime	271
5.7.5	Using Reflection to Write Generic Array Code	276
5.7.6	Invoking Arbitrary Methods	279
Design	Hints for Inheritance	283
r 6: Inte	rfaces, Lambda Expressions, and Inner Classes	287
Interfac	ces	288
6.1.1	The Interface Concept	288
	Classes 5.1.1 5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 0bject: T 5.2.1 5.2.2 5.2.3 5.2.4 Generic 5.3.1 5.3.2 Object Method Enume Reflecti 5.7.1 5.7.2 5.7.3 5.7.4 5.7.5 5.7.6 Design r 6: Interface	5.1.2 Overriding Methods 5.1.3 Subclass Constructors 5.1.4 Inheritance Hierarchies 5.1.5 Polymorphism 5.1.6 Understanding Method Calls 5.1.7 Preventing Inheritance: Final Classes and Methods 5.1.8 Casting 5.1.9 Abstract Classes 5.1.10 Protected Access 0bject: The Cosmic Superclass 5.2.1 The equal's Method 5.2.2 Equality Testing and Inheritance 5.2.3 The hashCode Method 5.2.4 The toString Method 6.5.2.4 The toString Method 6.5.2.5 Compatibility between Typed and Raw Array Lists 5.3.1 Accessing Array List Elements 5.3.2 Compatibility between Typed and Raw Array Lists 0bject Wrappers and Autoboxing Methods with a Variable Number of Parameters Enumeration Classes Reflection 5.7.1 The Class Class 5.7.2 A Primer on Catching Exceptions 5.7.3 Using Reflection to Analyze the Capabilities of Classes 5.7.4 Using Reflection to Write Generic Array Code 5.7.5 Using Reflection to Write Generic Array Code 5.7.6 Invoking Arbitrary Methods Design Hints for Inheritance r 6: Interfaces, Lambda Expressions, and Inner Classes Interfaces

	6.1.2	Properties of Interfaces	295
	6.1.3	Interfaces and Abstract Classes	297
	6.1.4	Static Methods	298
	6.1.5	Default Methods	298
	6.1.6	Resolving Default Method Conflicts	300
6.2	Examp	les of Interfaces	302
	6.2.1	Interfaces and Callbacks	302
	6.2.2	The Comparator Interface	305
	6.2.3	Object Cloning	306
6.3	Lambd	a Expressions	314
	6.3.1	Why Lambdas?	314
	6.3.2	The Syntax of Lambda Expressions	315
	6.3.3	Functional Interfaces	318
	6.3.4	Method References	319
	6.3.5	Constructor References	321
	6.3.6	Variable Scope	322
	6.3.7	Processing Lambda Expressions	324
	6.3.8	More about Comparators	328
6.4	Inner C	llasses	329
	6.4.1	Use of an Inner Class to Access Object State	331
	6.4.2	Special Syntax Rules for Inner Classes	334
	6.4.3	Are Inner Classes Useful? Actually Necessary? Secure?	335
	6.4.4	Local Inner Classes	339
	6.4.5	Accessing Variables from Outer Methods	
	6.4.6	Anonymous Inner Classes	342
	6.4.7	Static Inner Classes	346
6.5	Proxies		350
	6.5.1	When to Use Proxies	
	6.5.2	Creating Proxy Objects	350
	6.5.3	Properties of Proxy Classes	355
Chapte	r 7: Exc	eptions, Assertions, and Logging	357
7.1		g with Errors	
	7.1.1	The Classification of Exceptions	
	7.1.2	Declaring Checked Exceptions	
	7.1.3	How to Throw an Exception	
		•	

	7.1.4	Creating Exception Classes	365
7.2	Catchin	g Exceptions	367
	7.2.1	Catching an Exception	367
	7.2.2	Catching Multiple Exceptions	369
	7.2.3	Rethrowing and Chaining Exceptions	370
	7.2.4	The finally Clause	372
	7.2.5	The Try-with-Resources Statement	376
	7.2.6	Analyzing Stack Trace Elements	377
7.3	Tips for	Using Exceptions	381
7.4	Using A	Assertions	384
	7.4.1	The Assertion Concept	384
	7.4.2	Assertion Enabling and Disabling	385
	7.4.3	Using Assertions for Parameter Checking	386
	7.4.4	Using Assertions for Documenting Assumptions	387
7.5	Logging	g	389
	7.5.1	Basic Logging	389
	7.5.2	Advanced Logging	390
	7.5.3	Changing the Log Manager Configuration	392
	7.5.4	Localization	393
	7.5.5	Handlers	394
	7.5.6	Filters	398
	7.5.7	Formatters	399
	7.5.8	A Logging Recipe	399
7.6	Debugg	ging Tips	409
Chapte	r 8: Gen	eric Programming	415
8.1		eneric Programming?	
0.1	8.1.1	The Advantage of Type Parameters	
	8.1.2	Who Wants to Be a Generic Programmer?	
8.2		g a Simple Generic Class	
8.3		Methods	
8.4		for Type Variables	
8.5		Code and the Virtual Machine	
	8.5.1	Type Erasure	
	8.5.2	Translating Generic Expressions	
	8.5.3	Translating Generic Methods	

	8.5.4	Calling Legacy Code	429
8.6	Restrictions and Limitations		
	8.6.1	Type Parameters Cannot Be Instantiated with Primitive	
		Types	
	8.6.2	Runtime Type Inquiry Only Works with Raw Types	
	8.6.3	You Cannot Create Arrays of Parameterized Types	431
	8.6.4	Varargs Warnings	
	8.6.5	You Cannot Instantiate Type Variables	
	8.6.6	You Cannot Construct a Generic Array	434
	8.6.7	Type Variables Are Not Valid in Static Contexts of Generic Classes	436
	8.6.8	You Cannot Throw or Catch Instances of a Generic Class	436
	8.6.9	You Can Defeat Checked Exception Checking	437
	8.6.10	Beware of Clashes after Erasure	439
8.7	Inherit	ance Rules for Generic Types	440
8.8	Wildca	rd Types	442
	8.8.1	The Wildcard Concept	442
	8.8.2	Supertype Bounds for Wildcards	444
	8.8.3	Unbounded Wildcards	
	8.8.4	Wildcard Capture	448
8.9	Reflect	ion and Generics	450
	8.9.1	The Generic Class Class	450
	8.9.2	Using Class <t> Parameters for Type Matching</t>	452
	8.9.3	Generic Type Information in the Virtual Machine	452
Chapte	r 9: Col	lections	459
9.1	The Jav	va Collections Framework	460
	9.1.1	Separating Collection Interfaces and Implementation	460
	9.1.2	The Collection Interface	463
	9.1.3	Iterators	463
	9.1.4	Generic Utility Methods	466
	9.1.5	Interfaces in the Collections Framework	469
9.2	Concre	te Collections	472
	9.2.1	Linked Lists	474
	9.2.2	Array Lists	484
	9.2.3	Hash Sets	485

	9.2.4	Tree Sets	489
	9.2.5	Queues and Deques	494
	9.2.6	Priority Queues	495
9.3	Maps .		497
	9.3.1	Basic Map Operations	497
	9.3.2	Updating Map Entries	500
	9.3.3	Map Views	502
	9.3.4	Weak Hash Maps	504
	9.3.5	Linked Hash Sets and Maps	504
	9.3.6	Enumeration Sets and Maps	506
	9.3.7	Identity Hash Maps	507
9.4	Views a	and Wrappers	509
	9.4.1	Lightweight Collection Wrappers	509
	9.4.2	Subranges	510
	9.4.3	Unmodifiable Views	511
	9.4.4	Synchronized Views	512
	9.4.5	Checked Views	513
	9.4.6	A Note on Optional Operations	514
9.5	Algorit	hms	517
	9.5.1	Sorting and Shuffling	518
	9.5.2	Binary Search	521
	9.5.3	Simple Algorithms	522
	9.5.4	Bulk Operations	524
	9.5.5	Converting between Collections and Arrays	525
	9.5.6	Writing Your Own Algorithms	526
9.6	Legacy	Collections	528
	9.6.1	The Hashtable Class	528
	9.6.2	Enumerations	528
	9.6.3	Property Maps	
	9.6.4	Stacks	531
	9.6.5	Bit Sets	532
Chapte	r 10: Gra	aphics Programming	537
10.1		icing Swing	
10.2		g a Frame	
10.3		ning a Frame	

	10.3.1	Frame Properties	549
	10.3.2	Determining a Good Frame Size	549
10.4	Display	ying Information in a Component	554
10.5	Workir	ng with 2D Shapes	560
10.6	Using (Color	569
10.7	Using S	Special Fonts for Text	573
10.8	Display	ying Images	582
Chapte	r 11: Ev	ent Handling	587
11.1	Basics	of Event Handling	587
	11.1.1	Example: Handling a Button Click	591
	11.1.2	Specifying Listeners Concisely	595
	11.1.3	Example: Changing the Look-and-Feel	598
	11.1.4	Adapter Classes	603
11.2	Actions	· · · · · · · · · · · · · · · · · · ·	607
11.3	Mouse	Events	616
11.4	The AV	VT Event Hierarchy	624
	11.4.1	Semantic and Low-Level Events	626
Chapte	r 12: Us	er Interface Components with Swing	629
Chapte 12.1		eer Interface Components with Swingand the Model-View-Controller Design Pattern	
			630
	Swing	and the Model-View-Controller Design Pattern	630 630
	Swing 12.1.1	and the Model-View-Controller Design Pattern Design Patterns	630 630 632
	Swing 12.1.1 12.1.2 12.1.3	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern	630 630 632 636
12.1	Swing 12.1.1 12.1.2 12.1.3	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons	630 630 632 636 638
12.1	Swing 12.1.1 12.1.2 12.1.3 Introdu	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons action to Layout Management	630 630 632 636 638 641
12.1	Swing 12.1.1 12.1.2 12.1.3 Introdu 12.2.1 12.2.2	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons action to Layout Management Border Layout	630 632 636 638 641 644
12.1	Swing 12.1.1 12.1.2 12.1.3 Introdu 12.2.1 12.2.2	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons action to Layout Management Border Layout Grid Layout	630 632 636 638 641 644 648
12.1	Swing 12.1.1 12.1.2 12.1.3 Introdu 12.2.1 12.2.2 Text In	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons action to Layout Management Border Layout Grid Layout	630 632 636 638 641 644 648 649
12.1	Swing 12.1.1 12.1.2 12.1.3 Introdu 12.2.1 12.2.2 Text In 12.3.1	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons action to Layout Management Border Layout Grid Layout put Text Fields	630 632 636 638 641 644 648 649 651
12.1	Swing 12.1.1 12.1.2 12.1.3 Introdu 12.2.1 12.2.2 Text In 12.3.1 12.3.2	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons action to Layout Management Border Layout Grid Layout Text Fields Labels and Labeling Components	630 630 632 636 638 641 644 648 649 651 652
12.1	Swing 12.1.1 12.1.2 12.1.3 Introdu 12.2.1 12.2.2 Text In 12.3.1 12.3.2 12.3.3	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons action to Layout Management Border Layout Grid Layout put Text Fields Labels and Labeling Components Password Fields	630 632 636 638 641 644 648 651 652 653
12.1	Swing 12.1.1 12.1.2 12.1.3 Introdu 12.2.1 12.2.2 Text In 12.3.1 12.3.2 12.3.3 12.3.4 12.3.5	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons action to Layout Management Border Layout Grid Layout put Text Fields Labels and Labeling Components Password Fields Text Areas	630 632 636 638 641 644 649 651 652 653
12.1 12.2 12.3	Swing 12.1.1 12.1.2 12.1.3 Introdu 12.2.1 12.2.2 Text In 12.3.1 12.3.2 12.3.3 12.3.4 12.3.5	and the Model-View-Controller Design Pattern Design Patterns The Model-View-Controller Pattern A Model-View-Controller Analysis of Swing Buttons action to Layout Management Border Layout Grid Layout put Text Fields Labels and Labeling Components Password Fields Text Areas Scroll Panes	630 632 636 638 641 644 649 651 652 653 654

	12.4.3	Borders	664
	12.4.4	Combo Boxes	668
	12.4.5	Sliders	672
12.5	Menus		678
	12.5.1	Menu Building	679
	12.5.2	Icons in Menu Items	682
	12.5.3	Checkbox and Radio Button Menu Items	683
	12.5.4	Pop-Up Menus	684
	12.5.5	Keyboard Mnemonics and Accelerators	686
	12.5.6	Enabling and Disabling Menu Items	689
	12.5.7	Toolbars	694
	12.5.8	Tooltips	696
12.6	Sophist	icated Layout Management	699
	12.6.1	The Grid Bag Layout	701
		12.6.1.1 The gridx, gridy, gridwidth, and gridheight Parameters	703
		12.6.1.2 Weight Fields	703
		12.6.1.3 The fill and anchor Parameters	704
		12.6.1.4 Padding	704
		12.6.1.5 Alternative Method to Specify the gridx, gridy, gridwidth, and gridheight Parameters	705
		12.6.1.6 A Helper Class to Tame the Grid Bag Constraints	706
	12.6.2	Group Layout	713
	12.6.3	Using No Layout Manager	
	12.6.4	Custom Layout Managers	
	12.6.5	Traversal Order	
12.7	Dialog	Boxes	730
	12.7.1	Option Dialogs	731
	12.7.2	Creating Dialogs	741
	12.7.3	Data Exchange	746
	12.7.4	File Dialogs	752
	12.7.5	Color Choosers	764
12.8	Trouble	shooting GUI Programs	770
	12.8.1	Debugging Tips	770
	12.8.2	Letting the AWT Robot Do the Work	774

Chapte	r 13: De	eploying Java Applications	779
13.1	JAR Fi	les	780
	13.1.1	Creating JAR files	780
	13.1.2	The Manifest	781
	13.1.3	Executable JAR Files	782
	13.1.4	Resources	783
	13.1.5	Sealing	787
13.2	Storage	e of Application Preferences	788
	13.2.1	Property Maps	788
	13.2.2	The Preferences API	794
13.3	Service	Loaders	800
13.4	Applet	ts	802
	13.4.1	A Simple Applet	803
	13.4.2	The applet HTML Tag and Its Attributes	808
	13.4.3	Use of Parameters to Pass Information to Applets	810
	13.4.4	Accessing Image and Audio Files	816
	13.4.5	The Applet Context	818
	13.4.6	Inter-Applet Communication	818
	13.4.7	Displaying Items in the Browser	819
	13.4.8	The Sandbox	820
	13.4.9	Signed Code	822
13.5	Java W	eb Start	824
	13.5.1	Delivering a Java Web Start Application	824
	13.5.2	The JNLP API	829
Chante	r 14: C	oncurrency	830
14.1		Are Threads?	
11.1	14.1.1	Using Threads to Give Other Tasks a Chance	
14.2		upting Threads	
14.3		l States	
11.0	14.3.1	New Threads	
	14.3.2	Runnable Threads	
	14.3.3	Blocked and Waiting Threads	
	14.3.4	Terminated Threads	
14.4		Properties	
	14.4.1	Thread Priorities	

	14.4.2	Daemon Threads	859		
	14.4.3	Handlers for Uncaught Exceptions	860		
14.5	Synchronization				
	14.5.1	An Example of a Race Condition	862		
	14.5.2	The Race Condition Explained	866		
	14.5.3	Lock Objects	868		
	14.5.4	Condition Objects	872		
	14.5.5	The synchronized Keyword	878		
	14.5.6	Synchronized Blocks	882		
	14.5.7	The Monitor Concept	884		
	14.5.8	Volatile Fields	885		
	14.5.9	Final Variables	886		
	14.5.10	Atomics	886		
	14.5.11	Deadlocks	889		
	14.5.12	Thread-Local Variables	892		
	14.5.13	Lock Testing and Timeouts	893		
	14.5.14	Read/Write Locks	895		
	14.5.15	Why the stop and suspend Methods Are Deprecated	896		
14.6	Blockin	g Queues	898		
14.7	Thread-Safe Collections				
	14.7.1	Efficient Maps, Sets, and Queues	905		
	14.7.2	Atomic Update of Map Entries	907		
	14.7.3	Bulk Operations on Concurrent Hash Maps	909		
	14.7.4	Concurrent Set Views	912		
	14.7.5	Copy on Write Arrays	912		
	14.7.6	Parallel Array Algorithms	912		
	14.7.7	Older Thread-Safe Collections	914		
14.8	Callable	es and Futures	915		
14.9	Executo	ors	920		
	14.9.1	Thread Pools	921		
	14.9.2	Scheduled Execution	926		
	14.9.3	Controlling Groups of Tasks	927		
	14.9.4	The Fork-Join Framework	928		
	14.9.5	Completable Futures	931		
14 10	Synchronizers 93				

	14.10.1	Semaphores	935
	14.10.2	Countdown Latches	936
	14.10.3	Barriers	936
	14.10.4	Exchangers	937
	14.10.5	Synchronous Queues	937
14.11	Threads	and Swing	937
	14.11.1	Running Time-Consuming Tasks	939
	14.11.2	Using the Swing Worker	943
	14.11.3	The Single-Thread Rule	951
Appendi	ix		953
Indov			057

Preface

To the Reader

In late 1995, the Java programming language burst onto the Internet scene and gained instant celebrity status. The promise of Java technology was that it would become the *universal glue* that connects users with information wherever it comes from—web servers, databases, information providers, or any other imaginable source. Indeed, Java is in a unique position to fulfill this promise. It is an extremely solidly engineered language that has gained wide acceptance. Its built-in security and safety features are reassuring both to programmers and to the users of Java programs. Java has built-in support for advanced programming tasks, such as network programming, database connectivity, and concurrency.

Since 1995, nine major revisions of the Java Development Kit have been released. Over the course of the last 20 years, the Application Programming Interface (API) has grown from about 200 to over 4,000 classes. The API now spans such diverse areas as user interface construction, database management, internationalization, security, and XML processing.

The book you have in your hands is the first volume of the tenth edition of *Core Java*®. Each edition closely followed a release of the Java Development Kit, and each time, we rewrote the book to take advantage of the newest Java features. This edition has been updated to reflect the features of Java Standard Edition (SE) 8.

As with the previous editions of this book, we still target serious programmers who want to put Java to work on real projects. We think of you, our reader, as a programmer with a solid background in a programming language other than Java, and we assume that you don't like books filled with toy examples (such as toasters, zoo animals, or "nervous text"). You won't find any of these in our book. Our goal is to enable you to fully understand the Java language and library, not to give you an illusion of understanding.

In this book you will find lots of sample code demonstrating almost every language and library feature that we discuss. We keep the sample programs purposefully simple to focus on the major points, but, for the most part, they aren't fake and they don't cut corners. They should make good starting points for your own code.

We assume you are willing, even eager, to learn about all the advanced features that Java puts at your disposal. For example, we give you a detailed treatment of

- Object-oriented programming
- Reflection and proxies
- Interfaces and inner classes
- Exception handling
- Generic programming
- The collections framework
- The event listener model
- Graphical user interface design with the Swing UI toolkit
- Concurrency

With the explosive growth of the Java class library, a one-volume treatment of all the features of Java that serious programmers need to know is no longer possible. Hence, we decided to break up the book into two volumes. The first volume, which you hold in your hands, concentrates on the fundamental concepts of the Java language, along with the basics of user-interface programming. The second volume, *Core Java®*, *Volume II—Advanced Features*, goes further into the enterprise features and advanced user-interface programming. It includes detailed discussions of

- The Stream API
- File processing and regular expressions
- Databases
- XML processing
- Annotations
- Internationalization
- Network programming
- Advanced GUI components
- Advanced graphics
- Native methods

When writing a book, errors and inaccuracies are inevitable. We'd very much like to know about them. But, of course, we'd prefer to learn about each of them only once. We have put up a list of frequently asked questions, bug fixes, and workarounds on a web page at http://horstmann.com/corejava. Strategically placed at the end of the errata page (to encourage you to read through it first) is a form you can use to report bugs and suggest improvements. Please don't be disappointed if we don't answer every query or don't get back to you immediately. We do read

all e-mail and appreciate your input to make future editions of this book clearer and more informative.

A Tour of This Book

Chapter 1 gives an overview of the capabilities of Java that set it apart from other programming languages. We explain what the designers of the language set out to do and to what extent they succeeded. Then, we give a short history of how Java came into being and how it has evolved.

In **Chapter 2**, we tell you how to download and install the JDK and the program examples for this book. Then we guide you through compiling and running three typical Java programs—a console application, a graphical application, and an applet—using the plain JDK, a Java-enabled text editor, and a Java IDE.

Chapter 3 starts the discussion of the Java language. In this chapter, we cover the basics: variables, loops, and simple functions. If you are a C or C++ programmer, this is smooth sailing because the syntax for these language features is essentially the same as in C. If you come from a non-C background such as Visual Basic, you will want to read this chapter carefully.

Object-oriented programming (OOP) is now in the mainstream of programming practice, and Java is an object-oriented programming language. **Chapter 4** introduces encapsulation, the first of two fundamental building blocks of object orientation, and the Java language mechanism to implement it—that is, classes and methods. In addition to the rules of the Java language, we also give advice on sound OOP design. Finally, we cover the marvelous <code>javadoc</code> tool that formats your code comments as a set of hyperlinked web pages. If you are familiar with C++, you can browse through this chapter quickly. Programmers coming from a non-object-oriented background should expect to spend some time mastering the OOP concepts before going further with Java.

Classes and encapsulation are only one part of the OOP story, and **Chapter 5** introduces the other—namely, *inheritance*. Inheritance lets you take an existing class and modify it according to your needs. This is a fundamental technique for programming in Java. The inheritance mechanism in Java is quite similar to that in C++. Once again, C++ programmers can focus on the differences between the languages.

Chapter 6 shows you how to use Java's notion of an *interface*. Interfaces let you go beyond the simple inheritance model of Chapter 5. Mastering interfaces allows you to have full access to the power of Java's completely object-oriented approach to programming. After we cover interfaces, we move on to *lambda expressions*, a

concise way for expressing a block of code that can be executed at a later point in time. We then cover a useful technical feature of Java called *inner classes*.

Chapter 7 discusses *exception handling*—Java's robust mechanism to deal with the fact that bad things can happen to good programs. Exceptions give you an efficient way of separating the normal processing code from the error handling. Of course, even after hardening your program by handling all exceptional conditions, it still might fail to work as expected. In the final part of this chapter, we give you a number of useful debugging tips.

Chapter 8 gives an overview of generic programming. Generic programming makes your programs easier to read and safer. We show you how to use strong typing and remove unsightly and unsafe casts, and how to deal with the complexities that arise from the need to stay compatible with older versions of Java.

The topic of **Chapter 9** is the collections framework of the Java platform. Whenever you want to collect multiple objects and retrieve them later, you should use a collection that is best suited for your circumstances, instead of just tossing the elements into an array. This chapter shows you how to take advantage of the standard collections that are prebuilt for your use.

Chapter 10 starts the coverage of GUI programming. We show how you can make windows, how to paint on them, how to draw with geometric shapes, how to format text in multiple fonts, and how to display images.

Chapter 11 is a detailed discussion of the event model of the AWT, the *abstract window toolkit*. You'll see how to write code that responds to events, such as mouse clicks or key presses. Along the way you'll see how to handle basic GUI elements such as buttons and panels.

Chapter 12 discusses the Swing GUI toolkit in great detail. The Swing toolkit allows you to build cross-platform graphical user interfaces. You'll learn all about the various kinds of buttons, text components, borders, sliders, list boxes, menus, and dialog boxes. However, some of the more advanced components are discussed in Volume II.

Chapter 13 shows you how to deploy your programs, either as applications or applets. We describe how to package programs in JAR files, and how to deliver applications over the Internet with the Java Web Start and applet mechanisms. We also explain how Java programs can store and retrieve configuration information once they have been deployed.

Chapter 14 finishes the book with a discussion of concurrency, which enables you to program tasks to be done in parallel. This is an important and exciting

application of Java technology in an era where most processors have multiple cores that you want to keep busy.

The **Appendix** lists the reserved words of the Java language.

Conventions

As is common in many computer books, we use monospace type to represent computer code.

NOTE: Notes are tagged with "note" icons that look like this.

TIP: Tips are tagged with "tip" icons that look like this.

CAUTION: When there is danger ahead, we warn you with a "caution" icon.

C++ NOTE: There are many C++ notes that explain the differences between Java and C++. You can skip over them if you don't have a background in C++ or if you consider your experience with that language a bad dream of which you'd rather not be reminded.

Java comes with a large programming library, or Application Programming Interface (API). When using an API call for the first time, we add a short summary description at the end of the section. These descriptions are a bit more informal but, we hope, also a little more informative than those in the official online API documentation. The names of interfaces are in italics, just like in the official documentation. The number after a class, interface, or method name is the JDK version in which the feature was introduced, as shown in the following example:

Application Programming Interface 1.2

Programs whose source code is on the book's companion web site are presented as listings, for instance:

Listing 1.1 InputTest/InputTest.java

Sample Code

The web site for this book at http://horstmann.com/corejava contains all sample code from the book, in compressed form. You can expand the file either with one of the familiar unzipping programs or simply with the jar utility that is part of the Java Development Kit. See Chapter 2 for more information on installing the Java Development Kit and the sample code.

Acknowledgments

Writing a book is always a monumental effort, and rewriting it doesn't seem to be much easier, especially with the continuous change in Java technology. Making a book a reality takes many dedicated people, and it is my great pleasure to acknowledge the contributions of the entire Core Java team.

A large number of individuals at Prentice Hall provided valuable assistance but managed to stay behind the scenes. I'd like them all to know how much I appreciate their efforts. As always, my warm thanks go to my editor, Greg Doench, for steering the book through the writing and production process, and for allowing me to be blissfully unaware of the existence of all those folks behind the scenes. I am very grateful to Julie Nahil for production support, and to Dmitry Kirsanov and Alina Kirsanova for copyediting and typesetting the manuscript. My thanks also to my coauthor of earlier editions, Gary Cornell, who has since moved on to other ventures.

Thanks to the many readers of earlier editions who reported embarrassing errors and made lots of thoughtful suggestions for improvement. I am particularly grateful to the excellent reviewing team who went over the manuscript with an amazing eye for detail and saved me from many embarrassing errors.

Reviewers of this and earlier editions include Chuck Allison (Utah Valley University), Lance Andersen (Oracle), Paul Anderson (Anderson Software Group), Alec Beaton (IBM), Cliff Berg, Andrew Binstock (Oracle), Joshua Bloch, David Brown, Corky Cartwright, Frank Cohen (PushToTest), Chris Crane (devXsolution), Dr. Nicholas J. De Lillo (Manhattan College), Rakesh Dhoopar (Oracle), David Geary (Clarity Training), Jim Gish (Oracle), Brian Goetz (Oracle), Angela Gordon, Dan Gordon (Electric Cloud), Rob Gordon, John Gray (University of Hartford), Cameron Gregory (olabs.com), Marty Hall (coreservlets.com, Inc.), Vincent Hardy (Adobe Systems), Dan Harkey (San Jose State University), William Higgins (IBM), Vladimir Ivanovic (PointBase), Jerry Jackson (CA Technologies), Tim Kimmet (Walmart), Chris Laffra, Charlie Lai (Apple), Angelika Langer, Doug Langston, Hang Lau (McGill University), Mark Lawrence, Doug Lea (SUNY Oswego), Gregory Longshore, Bob Lynch (Lynch Associates), Philip Milne (consultant), Mark Morrissey (The Oregon Graduate Institute), Mahesh Neelakanta (Florida Atlantic University), Hao Pham, Paul Philion, Blake Ragsdell, Stuart Reges (University of Arizona), Rich Rosen (Interactive Data Corporation), Peter Sanders (ESSI University, Nice, France), Dr. Paul Sanghera (San Jose State University and Brooks College), Paul Sevinc (Teamup AG), Devang Shah (Sun Microsystems), Yoshiki Shibata, Bradley A. Smith, Steven Stelting (Oracle), Christopher Taylor, Luke Taylor (Valtech), George Thiruvathukal, Kim Topley (StreamingEdge), Janet Traub, Paul Tyma (consultant), Peter van der Linden, Christian Ullenboom, Burt Walsh, Dan Xu (Oracle), and John Zavgren (Oracle).

Cay Horstmann Biel/Bienne, Switzerland November 2015

CHAPTER 6

Interfaces, Lambda Expressions, and Inner Classes

In this chapter

- 6.1 Interfaces, page 288
- 6.2 Examples of Interfaces, page 302
- 6.3 Lambda Expressions, page 314
- 6.4 Inner Classes, page 329
- 6.5 Proxies, page 350

You have now seen all the basic tools for object-oriented programming in Java. This chapter shows you several advanced techniques that are commonly used. Despite their less obvious nature, you will need to master them to complete your Java tool chest.

The first technique, called *interfaces*, is a way of describing *what* classes should do, without specifying *how* they should do it. A class can *implement* one or more interfaces. You can then use objects of these implementing classes whenever conformance to the interface is required. After we cover interfaces, we move on to *lambda expressions*, a concise way for expressing a block of code that can be

executed at a later point in time. Using lambda expressions, you can express code that uses callbacks or variable behavior in an elegant and concise fashion.

We then discuss the mechanism of *inner classes*. Inner classes are technically somewhat complex—they are defined inside other classes, and their methods can access the fields of the surrounding class. Inner classes are useful when you design collections of cooperating classes.

This chapter concludes with a discussion of *proxies*, objects that implement arbitrary interfaces. A proxy is a very specialized construct that is useful for building system-level tools. You can safely skip that section on first reading.

6.1 Interfaces

In the following sections, you will learn what Java interfaces are and how to use them. You will also find out how interfaces have been made more powerful in Java SE 8.

6.1.1 The Interface Concept

In the Java programming language, an interface is not a class but a set of *requirements* for the classes that want to conform to the interface.

Typically, the supplier of some service states: "If your class conforms to a particular interface, then I'll perform the service." Let's look at a concrete example. The sort method of the Arrays class promises to sort an array of objects, but under one condition: The objects must belong to classes that implement the Comparable interface.

Here is what the Comparable interface looks like:

```
public interface Comparable
{
 int compareTo(Object other);
}
```

This means that any class that implements the Comparable interface is required to have a compareTo method, and the method must take an Object parameter and return an integer.

NOTE: As of Java SE 5.0, the Comparable interface has been enhanced to be a generic type.

```
public interface Comparable<T>
{
 int compareTo(T other); // parameter has type T
}
```

For example, a class that implements Comparable<Employee> must supply a method int compareTo(Employee other)

You can still use the "raw" Comparable type without a type parameter. Then the compareTo method has a parameter of type <code>Object</code>, and you have to manually cast that parameter of the <code>compareTo</code> method to the desired type. We will do just that for a little while so that you don't have to worry about two new concepts at the same time.

All methods of an interface are automatically public. For that reason, it is not necessary to supply the keyword public when declaring a method in an interface.

Of course, there is an additional requirement that the interface cannot spell out: When calling x.compareTo(y), the compareTo method must actually be able to compare the two objects and return an indication whether x or y is larger. The method is supposed to return a negative number if x is smaller than y, zero if they are equal, and a positive number otherwise.

This particular interface has a single method. Some interfaces have multiple methods. As you will see later, interfaces can also define constants. What is more important, however, is what interfaces *cannot* supply. Interfaces never have instance fields. Before Java SE 8, methods were never implemented in interfaces. (As you will see in Section 6.1.4, "Static Methods," on p. 298 and Section 6.1.5, "Default Methods," on p. 298, it is now possible to supply simple methods in interfaces. Of course, those methods cannot refer to instance fields—interfaces don't have any.)

Supplying instance fields and methods that operate on them is the job of the classes that implement the interface. You can think of an interface as being similar to an abstract class with no instance fields. However, there are some differences between these two concepts—we look at them later in some detail.

Now suppose we want to use the sort method of the Arrays class to sort an array of Employee objects. Then the Employee class must *implement* the Comparable interface.

To make a class implement an interface, you carry out two steps:

- 1. You declare that your class intends to implement the given interface.
- 2. You supply definitions for all methods in the interface.

To declare that a class implements an interface, use the implements keyword:

```
class Employee implements Comparable
```

Of course, now the Employee class needs to supply the compareTo method. Let's suppose that we want to compare employees by their salary. Here is an implementation of the compareTo method:

```
public int compareTo(Object otherObject)
{
 Employee other = (Employee) otherObject;
 return Double.compare(salary, other.salary);
}
```

Here, we use the static <code>Double.compare</code> method that returns a negative if the first argument is less than the second argument, <code>0</code> if they are equal, and a positive value otherwise.

CAUTION: In the interface declaration, the compareTo method was not declared public because all methods in an *interface* are automatically public. However, when implementing the interface, you must declare the method as public. Otherwise, the compiler assumes that the method has package visibility—the default for a *class*. The compiler then complains that you're trying to supply a more restrictive access privilege.

We can do a little better by supplying a type parameter for the generic Comparable interface:

```
class Employee implements Comparable<Employee>
{
 public int compareTo(Employee other)
 {
 return Double.compare(salary, other.salary);
 }
 . . .
}
```

Note that the unsightly cast of the Object parameter has gone away.

TIP: The compareTo method of the Comparable interface returns an integer. If the objects are not equal, it does not matter what negative or positive value you return. This flexibility can be useful when you are comparing integer fields. For example, suppose each employee has a unique integer id and you want to sort by the employee ID number. Then you can simply return id - other.id. That value will be some negative value if the first ID number is less than the other, 0 if they are the same ID, and some positive value otherwise. However, there is one caveat: The range of the integers must be small enough so that the subtraction does not overflow. If you know that the IDs are not negative or that their absolute value is at most (Integer.MAX_VALUE - 1) / 2, you are safe. Otherwise, call the static Integer.compare method.

Of course, the subtraction trick doesn't work for floating-point numbers. The difference salary - other.salary can round to 0 if the salaries are close together but not identical. The call Double.compare(x, y) simply returns -1 if x < y or 1 if x > y.

NOTE: The documentation of the Comparable interface suggests that the compareTo method should be compatible with the equals method. That is, x.compareTo(y) should be zero exactly when x.equals(y). Most classes in the Java API that implement Comparable follow this advice. A notable exception is BigDecimal. Consider x = new BigDecimal("1.0") and y = new BigDecimal("1.00"). Then x.equals(y) is false because the numbers differ in precision. But x.compareTo(y) is zero. Ideally, it shouldn't be, but there was no obvious way of deciding which one should come first.

Now you saw what a class must do to avail itself of the sorting service—it must implement a compareTo method. That's eminently reasonable. There needs to be some way for the sort method to compare objects. But why can't the Employee class simply provide a compareTo method without implementing the Comparable interface?

The reason for interfaces is that the Java programming language is *strongly typed*. When making a method call, the compiler needs to be able to check that the method actually exists. Somewhere in the sort method will be statements like this:

```
if (a[i].compareTo(a[j]) > 0)
{
 // rearrange a[i] and a[j]
 . . .
```

The compiler must know that a[i] actually has a compareTo method. If a is an array of Comparable objects, then the existence of the method is assured because every class that implements the Comparable interface must supply the method.

NOTE: You would expect that the sort method in the Arrays class is defined to accept a <code>Comparable[]</code> array so that the compiler can complain if anyone ever calls sort with an array whose element type doesn't implement the <code>Comparable</code> interface. Sadly, that is not the case. Instead, the sort method accepts an <code>Object[]</code> array and uses a clumsy cast:

```
// Approach used in the standard library--not recommended
if (((Comparable) a[i]).compareTo(a[j]) > 0)
{
 // rearrange a[i] and a[j]
 . . .
}
```

If a[i] does not belong to a class that implements the Comparable interface, the virtual machine throws an exception.

Listing 6.1 presents the full code for sorting an array of instances of the class Employee (Listing 6.2) for sorting an employee array.

Listing 6.1 interfaces/EmployeeSortTest.java

```
package interfaces;
 import java.util.*;
 * This program demonstrates the use of the Comparable interface.
 * @version 1.30 2004-02-27
 * @author Cay Horstmann
 public class EmployeeSortTest
10
11
 public static void main(String[] args)
13
 Employee[] staff = new Employee[3];
14
15
 staff[0] = new Employee("Harry Hacker", 35000);
16
 staff[1] = new Employee("Carl Cracker", 75000);
17
 staff[2] = new Employee("Tony Tester", 38000);
18
19
 Arrays.sort(staff);
20
21
 // print out information about all Employee objects
22
 for (Employee e : staff)
23
 System.out.println("name=" + e.getName() + ",salary=" + e.getSalary());
24
25
26 }
```

Listing 6.2 interfaces/Employee.java

```
package interfaces;
 3 public class Employee implements Comparable<Employee>
 4 {
 private String name;
 private double salary;
 public Employee(String name, double salary)
8
9
 this.name = name;
10
11
 this.salary = salary;
12
13
 public String getName()
14
15
 return name;
16
17
18
 public double getSalary()
19
20
 return salary;
21
22
23
 public void raiseSalary(double byPercent)
24
25
 double raise = salary * byPercent / 100;
26
 salary += raise;
27
 }
28
29
 /**
30
 * Compares employees by salary
31
 * @param other another Employee object
 * @return a negative value if this employee has a lower salary than
33
 * otherObject, O if the salaries are the same, a positive value otherwise
34
35
 public int compareTo(Employee other)
36
37
 return Double.compare(salary, other.salary);
38
39
40 }
```

java.lang.Comparable<T> 1.0

• int compareTo(T other)

compares this object with other and returns a negative integer if this object is less than other, zero if they are equal, and a positive integer otherwise.

java.util.Arrays 1.2

static void sort(Object[] a)

sorts the elements in the array a. All elements in the array must belong to classes that implement the Comparable interface, and they must all be comparable to each other.

java.lang.Integer 1.0

static int compare(int x, int y) 7
 returns a negative integer if x < y, zero if x and y are equal, and a positive integer otherwise.

java.lang.Double 1.0

static int compare(double x, double y) 1.4
 returns a negative integer if x < y, zero if x and y are equal, and a positive integer otherwise.

NOTE: According to the language standard: "The implementor must ensure sgn(x.compareTo(y)) = -sgn(y.compareTo(x)) for all x and y. (This implies that x.compareTo(y) must throw an exception if y.compareTo(x) throws an exception.)" Here, sgn is the sign of a number: sgn(n) is -1 if n is negative, 0 if n equals 0, and 1 if n is positive. In plain English, if you flip the parameters of compareTo, the sign (but not necessarily the actual value) of the result must also flip.

As with the equals method, problems can arise when inheritance comes into play.

Since Manager extends Employee, it implements Comparable<Employee> and not Comparable<Manager>. If Manager chooses to override compareTo, it must be prepared to compare managers to employees. It can't simply cast an employee to a manager:

```
class Manager extends Employee
{
  public int compareTo(Employee other)
  {
 Manager otherManager = (Manager) other; // NO
 . . .
}
. . . .
}
```

That violates the "antisymmetry" rule. If x is an Employee and y is a Manager, then the call x.compareTo(y) doesn't throw an exception—it simply compares x and y as employees. But the reverse, y.compareTo(x), throws a ClassCastException.

This is the same situation as with the equals method that we discussed in Chapter 5, and the remedy is the same. There are two distinct scenarios.

If subclasses have different notions of comparison, then you should outlaw comparison of objects that belong to different classes. Each compareTo method should start out with the test

```
if (getClass() != other.getClass()) throw new ClassCastException();
```

If there is a common algorithm for comparing subclass objects, simply provide a single compareTo method in the superclass and declare it as final.

For example, suppose you want managers to be better than regular employees, regardless of salary. What about other subclasses such as Executive and Secretary? If you need to establish a pecking order, supply a method such as rank in the Employee class. Have each subclass override rank, and implement a single compareTo method that takes the rank values into account.

6.1.2 Properties of Interfaces

Interfaces are not classes. In particular, you can never use the new operator to instantiate an interface:

```
x = new Comparable(. . .); // ERROR
```

However, even though you can't construct interface objects, you can still declare interface variables.

```
Comparable x; // OK
```

An interface variable must refer to an object of a class that implements the interface:

```
x = new Employee(...); // OK provided Employee implements Comparable
```

Next, just as you use instanceof to check whether an object is of a specific class, you can use instanceof to check whether an object implements an interface:

```
if (anObject instanceof Comparable) { . . . }
```

Just as you can build hierarchies of classes, you can extend interfaces. This allows for multiple chains of interfaces that go from a greater degree of generality to a greater degree of specialization. For example, suppose you had an interface called Moveable.

```
public interface Moveable
{
 void move(double x, double y);
}
```

Then, you could imagine an interface called Powered that extends it:

```
public interface Powered extends Moveable
{
 double milesPerGallon();
}
```

Although you cannot put instance fields or static methods in an interface, you can supply constants in them. For example:

```
public interface Powered extends Moveable
{
 double milesPerGallon();
 double SPEED_LIMIT = 95; // a public static final constant
}
```

Just as methods in an interface are automatically public, fields are always public static final.

NOTE: It is legal to tag interface methods as public, and fields as public static final. Some programmers do that, either out of habit or for greater clarity. However, the Java Language Specification recommends that the redundant keywords not be supplied, and we follow that recommendation.

Some interfaces define just constants and no methods. For example, the standard library contains an interface <code>SwingConstants</code> that defines constants <code>NORTH</code>, <code>SOUTH</code>, <code>HORIZONTAL</code>, and so on. Any class that chooses to implement the <code>SwingConstants</code> interface automatically inherits these constants. Its methods can simply refer to <code>NORTH</code> rather than the more cumbersome <code>SwingConstants</code>. <code>NORTH</code>. However, this use of interfaces seems rather degenerate, and we do not recommend it.

While each class can have only one superclass, classes can implement *multiple* interfaces. This gives you the maximum amount of flexibility in defining a class's behavior. For example, the Java programming language has an important interface built into it, called Cloneable. (We will discuss this interface in detail in Section 6.2.3, "Object Cloning," on p. 306.) If your class implements Cloneable, the clone method in the Object class will make an exact copy of your class's objects. If you want both cloneability and comparability, simply implement both interfaces. Use commas to separate the interfaces that you want to implement:

```
class Employee implements Cloneable, Comparable
```

6.1.3 Interfaces and Abstract Classes

If you read the section about abstract classes in Chapter 5, you may wonder why the designers of the Java programming language bothered with introducing the concept of interfaces. Why can't Comparable simply be an abstract class:

```
abstract class Comparable // why not?
{
 public abstract int compareTo(Object other);
}
```

The Employee class would then simply extend this abstract class and supply the compareTo method:

```
class Employee extends Comparable // why not?
{
 public int compareTo(Object other) { . . . }
}
```

There is, unfortunately, a major problem with using an abstract base class to express a generic property. A class can only extend a single class. Suppose the Employee class already extends a different class, say, Person. Then it can't extend a second class.

```
class Employee extends Person, Comparable // Error
```

But each class can implement as many interfaces as it likes:

```
class Employee extends Person implements Comparable // OK
```

Other programming languages, in particular C++, allow a class to have more than one superclass. This feature is called *multiple inheritance*. The designers of Java chose not to support multiple inheritance, because it makes the language either very complex (as in C++) or less efficient (as in Eiffel).

Instead, interfaces afford most of the benefits of multiple inheritance while avoiding the complexities and inefficiencies.

C++ NOTE: C++ has multiple inheritance and all the complications that come with it, such as virtual base classes, dominance rules, and transverse pointer casts. Few C++ programmers use multiple inheritance, and some say it should never be used. Other programmers recommend using multiple inheritance only for the "mix-in" style of inheritance. In the mix-in style, a primary base class describes the parent object, and additional base classes (the so-called mix-ins) may supply auxiliary characteristics. That style is similar to a Java class with a single superclass and additional interfaces.

6.1.4 Static Methods

As of Java SE 8, you are allowed to add static methods to interfaces. There was never a technical reason why this should be outlawed. It simply seemed to be against the spirit of interfaces as abstract specifications.

Up to now, it has been common to place static methods in companion classes. In the standard library, you find pairs of interfaces and utility classes such as Collection/Collections or Path/Paths.

Have a look at the Paths class. It only has a couple of factory methods. You can construct a path to a file or directory from a sequence of strings, such as Paths.get("jdk1.8.0", "jre", "bin"). In Java SE 8, one could have added this method to the Path interface:

```
public interface Path
{
 public static Path get(String first, String... more) {
 return FileSystems.getDefault().getPath(first, more);
 }
 . . .
}
```

Then the Paths class is no longer necessary.

It is unlikely that the Java library will be refactored in this way, but when you implement your own interfaces, there is no longer a reason to provide a separate companion class for utility methods.

6.1.5 Default Methods

You can supply a *default* implementation for any interface method. You must tag such a method with the <code>default</code> modifier.

```
public interface Comparable<T>
{
 default int compareTo(T other) { return 0; }
 // By default, all elements are the same
}
```

Of course, that is not very useful since every realistic implementation of Comparable would override this method. But there are other situations where default methods can be useful. For example, as you will see in Chapter 11, if you want to be notified when a mouse click happens, you are supposed to implement an interface that has five methods:

```
public interface MouseListener
{
 void mouseClicked(MouseEvent event);
 void mousePressed(MouseEvent event);
 void mouseReleased(MouseEvent event);
 void mouseEntered(MouseEvent event);
 void mouseExited(MouseEvent event);
}
```

Most of the time, you only care about one or two of these event types. As of Java SE 8, you can declare all of the methods as default methods that do nothing.

```
public interface MouseListener
{
 default void mouseClicked(MouseEvent event) {}
 default void mousePressed(MouseEvent event) {}
 default void mouseReleased(MouseEvent event) {}
 default void mouseEntered(MouseEvent event) {}
 default void mouseExited(MouseEvent event) {}
}
```

Then programmers who implement this interface only need to override the listeners for the events they actually care about.

A default method can call other methods. For example, a Collection interface can define a convenience method

```
public interface Collection
{
 int size(); // An abstract method
 default boolean isEmpty()
 {
 return size() == 0;
 }
 . . .
```

Then a programmer implementing Collection doesn't have to worry about implementing an isEmpty method.

NOTE: In the Java API, you will find a number of interfaces with companion classes that implement some or all of its methods, such as <code>Collection/</code>
AbstractCollection or <code>MouseListener/MouseAdapter</code>. With Java SE 8, this technique is obsolete. Just implement the methods in the interface.

An important use for default methods is *interface evolution*. Consider for example the Collection interface that has been a part of Java for many years. Suppose that a long time ago, you provided a class

```
public class Bag implements Collection
```

Later, in Java SE 8, a stream method was added to the interface.

Suppose the stream method was not a default method. Then the Bag class no longer compiles since it doesn't implement the new method. Adding a nondefault method to an interface is not *source compatible*.

But suppose you don't recompile the class and simply use an old JAR file containing it. The class will still load, even with the missing method. Programs can still construct Bag instances, and nothing bad will happen. (Adding a method to an interface is *binary compatible*.) However, if a program calls the stream method on a Bag instance, an AbstractMethodError occurs.

Making the method a default method solves both problems. The Bag class will again compile. And if the class is loaded without being recompiled and the stream method is invoked on a Bag instance, the Collection.stream method is called.

6.1.6 Resolving Default Method Conflicts

What happens if the exact same method is defined as a default method in one interface and then again as a method of a superclass or another interface? Languages such as Scala and C++ have complex rules for resolving such ambiguities. Fortunately, the rules in Java are much simpler. Here they are:

- 1. Superclasses win. If a superclass provides a concrete method, default methods with the same name and parameter types are simply ignored.
- 2. Interfaces clash. If a superinterface provides a default method, and another interface supplies a method with the same name and parameter types (default or not), then you must resolve the conflict by overriding that method.

Let's look at the second rule. Consider another interface with a getName method:

```
interface Named
{
  default String getName() { return getClass().getName() + "_" + hashCode(); }
}
```

What happens if you form a class that implements both of them?

```
class Student implements Person, Named
{
 ...
}
```

The class inherits two inconsistent getName methods provided by the Person and Named interfaces. Instead of choosing one over the other, the Java compiler reports an

error and leaves it up to the programmer to resolve the ambiguity. Simply provide a getName method in the Student class. In that method, you can choose one of the two conflicting methods, like this:

```
class Student implements Person, Named
{
 public String getName() { return Person.super.getName(); }
 . . .
}
```

Now assume that the Named interface does not provide a default implementation for getName:

```
interface Named
{
 String getName();
}
```

Can the Student class inherit the default method from the Person interface? This might be reasonable, but the Java designers decided in favor of uniformity. It doesn't matter how two interfaces conflict. If at least one interface provides an implementation, the compiler reports an error, and the programmer must resolve the ambiguity.

NOTE: Of course, if neither interface provides a default for a shared method, then we are in the situation before Java SE 8, and there is no conflict. An implementing class has two choices: implement the method, or leave it unimplemented. In the latter case, the class is itself abstract.

We just discussed name clashes between two interfaces. Now consider a class that extends a superclass and implements an interface, inheriting the same method from both. For example, suppose that Person is a class and Student is defined as

```
class Student extends Person implements Named { . . . }
```

In that case, only the superclass method matters, and any default method from the interface is simply ignored. In our example, Student inherits the getName method from Person, and it doesn't make any difference whether the Named interface provides a default for getName or not. This is the "class wins" rule.

The "class wins" rule ensures compatibility with Java SE 7. If you add default methods to an interface, it has no effect on code that worked before there were default methods.

CAUTION: You can never make a default method that redefines one of the methods in the <code>Object</code> class. For example, you can't define a default method for <code>toString</code> or <code>equals</code>, even though that might be attractive for interfaces such as <code>List</code>. As a consequence of the "classes win" rule, such a method could never win against <code>Object.toString</code> or <code>Objects.equals</code>.

6.2 Examples of Interfaces

In the next three sections, we give additional examples of interfaces so you can see how they are used in practice.

6.2.1 Interfaces and Callbacks

A common pattern in programming is the *callback* pattern. In this pattern, you specify the action that should occur whenever a particular event happens. For example, you may want a particular action to occur when a button is clicked or a menu item is selected. However, as you have not yet seen how to implement user interfaces, we will consider a similar but simpler situation.

The javax.swing package contains a Timer class that is useful if you want to be notified whenever a time interval has elapsed. For example, if a part of your program contains a clock, you can ask to be notified every second so that you can update the clock face.

When you construct a timer, you set the time interval and you tell it what it should do whenever the time interval has elapsed.

How do you tell the timer what it should do? In many programming languages, you supply the name of a function that the timer should call periodically. However, the classes in the Java standard library take an object-oriented approach. You pass an object of some class. The timer then calls one of the methods on that object. Passing an object is more flexible than passing a function because the object can carry additional information.

Of course, the timer needs to know what method to call. The timer requires that you specify an object of a class that implements the ActionListener interface of the java.awt.event package. Here is that interface:

```
public interface ActionListener
{
 void actionPerformed(ActionEvent event);
}
```

The timer calls the actionPerformed method when the time interval has expired.

Suppose you want to print a message "At the tone, the time is . . .", followed by a beep, once every 10 seconds. You would define a class that implements the ActionListener interface. You would then place whatever statements you want to have executed inside the actionPerformed method.

```
class TimePrinter implements ActionListener
{
 public void actionPerformed(ActionEvent event)
 {
 System.out.println("At the tone, the time is " + new Date());
 Toolkit.getDefaultToolkit().beep();
 }
}
```

Note the ActionEvent parameter of the actionPerformed method. This parameter gives information about the event, such as the source object that generated it—see Chapter 11 for more information. However, detailed information about the event is not important in this program, and you can safely ignore the parameter.

Next, you construct an object of this class and pass it to the Timer constructor.

```
ActionListener listener = new TimePrinter();
Timer t = new Timer(10000, listener);
```

The first parameter of the Timer constructor is the time interval that must elapse between notifications, measured in milliseconds. We want to be notified every 10 seconds. The second parameter is the listener object.

Finally, you start the timer.

```
t.start();
```

Every 10 seconds, a message like

```
At the tone, the time is Wed Apr 13 23:29:08 PDT 2016
```

is displayed, followed by a beep.

Listing 6.3 puts the timer and its action listener to work. After the timer is started, the program puts up a message dialog and waits for the user to click the OK button to stop. While the program waits for the user, the current time is displayed at 10-second intervals.

Be patient when running the program. The "Quit program?" dialog box appears right away, but the first timer message is displayed after 10 seconds.

Note that the program imports the <code>javax.swing.Timer</code> class by name, in addition to importing <code>javax.swing.*</code> and <code>java.util.*</code>. This breaks the ambiguity between <code>javax.swing.Timer</code> and <code>java.util.Timer</code>, an unrelated class for scheduling background tasks.

Listing 6.3 timer/TimerTest.java

```
package timer;
 @version 1.01 2015-05-12
 @author Cay Horstmann
 import java.awt.*;
8
 import java.awt.event.*;
10 import java.util.*;
import javax.swing.*;
 import javax.swing.Timer;
 // to resolve conflict with java.util.Timer
13
 public class TimerTest
15
 {
16
 public static void main(String[] args)
17
18
 ActionListener listener = new TimePrinter();
19
20
 // construct a timer that calls the listener
21
 // once every 10 seconds
22
 Timer t = new Timer(10000, listener);
23
 t.start();
24
25
 JOptionPane.showMessageDialog(null, "Quit program?");
26
 System.exit(0);
27
 }
28
29
30
 class TimePrinter implements ActionListener
31
32
 public void actionPerformed(ActionEvent event)
33
34
 System.out.println("At the tone, the time is " + new Date());
35
 Toolkit.getDefaultToolkit().beep();
36
 }
37
38
```

javax.swing.JOptionPane 1.2

static void showMessageDialog(Component parent, Object message)
 displays a dialog box with a message prompt and an OK button. The dialog is centered over the parent component. If parent is null, the dialog is centered on the screen.

javax.swing.Timer 1.2

- Timer(int interval, ActionListener listener)
 constructs a timer that notifies listener whenever interval milliseconds have elapsed.
- void start()
 starts the timer. Once started, the timer calls actionPerformed on its listeners.
- void stop()
 stops the timer. Once stopped, the timer no longer calls actionPerformed on its listeners.

java.awt.Toolkit 1.0

- static Toolkit getDefaultToolkit()
 gets the default toolkit. A toolkit contains information about the GUI environment.
- void beep()
 emits a beep sound.

6.2.2 The Comparator Interface

In Section 6.1.1, "The Interface Concept," on p. 288, you have seen how you can sort an array of objects, provided they are instances of classes that implement the Comparable interface. For example, you can sort an array of strings since the String class implements Comparable<String>, and the String.compareTo method compares strings in dictionary order.

Now suppose we want to sort strings by increasing length, not in dictionary order. We can't have the String class implement the compareTo method in two ways—and at any rate, the String class isn't ours to modify.

To deal with this situation, there is a second version of the Arrays.sort method whose parameters are an array and a *comparator*—an instance of a class that implements the Comparator interface.

```
public interface Comparator<T>
{
 int compare(T first, T second);
}
```

To compare strings by length, define a class that implements Comparator<String>:

```
class LengthComparator implements Comparator<String>
{
 public int compare(String first, String second) {
 return first.length() - second.length();
 }
}
```

To actually do the comparison, you need to make an instance:

```
Comparator<String> comp = new LengthComparator();
if (comp.compare(words[i], words[j]) > 0) . . .
```

Contrast this call with words[i].compareTo(words[j]). The compare method is called on the comparator object, not the string itself.

NOTE: Even though the LengthComparator object has no state, you still need to make an instance of it. You need the instance to call the compare method—it is not a static method.

To sort an array, pass a LengthComparator object to the Arrays.sort method:

```
String[] friends = { "Peter", "Paul", "Mary" };
Arrays.sort(friends, new LengthComparator());
```

Now the array is either ["Paul", "Mary", "Peter"] or ["Mary", "Paul", "Peter"].

You will see in Section 6.3, "Lambda Expressions," on p. 314 how to use a Comparator much more easily with a lambda expression.

6.2.3 Object Cloning

In this section, we discuss the Cloneable interface that indicates that a class has provided a safe clone method. Since cloning is not all that common, and the details are quite technical, you may just want to glance at this material until you need it.

To understand what cloning means, recall what happens when you make a copy of a variable holding an object reference. The original and the copy are references to the same object (see Figure 6.1). This means a change to either variable also affects the other.

```
Employee original = new Employee("John Public", 50000);
Employee copy = original;
copy.raiseSalary(10); // oops--also changed original
```

If you would like copy to be a new object that begins its life being identical to original but whose state can diverge over time, use the clone method.

Figure 6.1 Copying and cloning

```
Employee copy = original.clone();
copy.raiseSalary(10); // OK--original unchanged
```

But it isn't quite so simple. The clone method is a protected method of Object, which means that your code cannot simply call it. Only the Employee class can clone Employee objects. There is a reason for this restriction. Think about the way in which the Object class can implement clone. It knows nothing about the object at all, so it can make only a field-by-field copy. If all data fields in the object are numbers or other basic types, copying the fields is just fine. But if the object contains references to subobjects, then copying the field gives you another reference to the same subobject, so the original and the cloned objects still share some information.

To visualize that, consider the Employee class that was introduced in Chapter 4. Figure 6.2 shows what happens when you use the clone method of the Object class to clone such an Employee object. As you can see, the default cloning operation is "shallow"—it doesn't clone objects that are referenced inside other objects. (The figure shows a shared Date object. For reasons that will become clear shortly, this example uses a version of the Employee class in which the hire day is represented as a Date.)

Figure 6.2 A shallow copy

Does it matter if the copy is shallow? It depends. If the subobject shared between the original and the shallow clone is *immutable*, then the sharing is safe. This certainly happens if the subobject belongs to an immutable class, such as String. Alternatively, the subobject may simply remain constant throughout the lifetime of the object, with no mutators touching it and no methods yielding a reference to it.

Quite frequently, however, subobjects are mutable, and you must redefine the clone method to make a *deep copy* that clones the subobjects as well. In our example, the hireDay field is a Date, which is mutable, so it too must be cloned. (For that reason, this example uses a field of type Date, not LocalDate, to demonstrate the cloning process. Had hireDay been an instance of the immutable LocalDate class, no further action would have been required.)

For every class, you need to decide whether

- 1. The default clone method is good enough;
- 2. The default clone method can be patched up by calling clone on the mutable subobjects; and
- 3. clone should not be attempted.

The third option is actually the default. To choose either the first or the second option, a class must

- 1. Implement the Cloneable interface; and
- 2. Redefine the clone method with the public access modifier.

NOTE: The clone method is declared protected in the <code>Object</code> class, so that your code can't simply call <code>anObject.clone()</code>. But aren't protected methods accessible from any subclass, and isn't every class a subclass of <code>Object?</code> Fortunately, the rules for protected access are more subtle (see Chapter 5). A subclass can call a protected <code>clone</code> method only to clone <code>its own</code> objects. You must redefine <code>clone</code> to be public to allow objects to be cloned by any method.

In this case, the appearance of the Cloneable interface has nothing to do with the normal use of interfaces. In particular, it does *not* specify the clone method—that method is inherited from the Object class. The interface merely serves as a tag, indicating that the class designer understands the cloning process. Objects are so paranoid about cloning that they generate a checked exception if an object requests cloning but does not implement that interface.

NOTE: The Cloneable interface is one of a handful of tagging interfaces that Java provides. (Some programmers call them *marker interfaces*.) Recall that the usual purpose of an interface such as Comparable is to ensure that a class implements a particular method or set of methods. A tagging interface has no methods; its only purpose is to allow the use of instanceof in a type inquiry:

```
if (obj instanceof Cloneable) . . .
```

We recommend that you do not use tagging interfaces in your own programs.

Even if the default (shallow copy) implementation of clone is adequate, you still need to implement the Cloneable interface, redefine clone to be public, and call super.clone(). Here is an example:

```
class Employee implements Cloneable
{
 // raise visibility level to public, change return type
 public Employee clone() throws CloneNotSupportedException
 {
 return (Employee) super.clone();
 }
 . . .
}
```


NOTE: Up to Java SE 1.4, the clone method always had return type 0bject. Nowadays, you can specify the correct return type for your clone methods. This is an example of covariant return types (see Chapter 5).

The clone method that you just saw adds no functionality to the shallow copy provided by Object.clone. It merely makes the method public. To make a deep copy, you have to work harder and clone the mutable instance fields.

Here is an example of a clone method that creates a deep copy:

```
class Employee implements Cloneable
{
 ...
 public Employee clone() throws CloneNotSupportedException
 {
 // call Object.clone()
 Employee cloned = (Employee) super.clone();

 // clone mutable fields
 cloned.hireDay = (Date) hireDay.clone();

 return cloned;
 }
}
```

The clone method of the Object class threatens to throw a CloneNotSupportedException—it does that whenever clone is invoked on an object whose class does not implement the Cloneable interface. Of course, the Employee and Date classes implement the Cloneable interface, so the exception won't be thrown. However, the compiler does not know that. Therefore, we declared the exception:

```
public Employee clone() throws CloneNotSupportedException
```

Would it be better to catch the exception instead?

```
public Employee clone()
{
 try
 {
 Employee cloned = (Employee) super.clone();
 . . .
 }
 catch (CloneNotSupportedException e) { return null; }
 // this won't happen, since we are Cloneable
}
```

This is appropriate for final classes. Otherwise, it is a good idea to leave the throws specifier in place. That gives subclasses the option of throwing a CloneNotSupportedException if they can't support cloning.

You have to be careful about cloning of subclasses. For example, once you have defined the clone method for the Employee class, anyone can use it to clone Manager objects. Can the Employee clone method do the job? It depends on the fields of the Manager class. In our case, there is no problem because the bonus field has primitive type. But Manager might have acquired fields that require a deep copy or are not cloneable. There is no guarantee that the implementor of the subclass has fixed clone to do the right thing. For that reason, the clone method is declared as protected in the Object class. But you don't have that luxury if you want users of your classes to invoke clone.

Should you implement clone in your own classes? If your clients need to make deep copies, then you probably should. Some authors feel that you should avoid clone altogether and instead implement another method for the same purpose. We agree that clone is rather awkward, but you'll run into the same issues if you shift the responsibility to another method. At any rate, cloning is less common than you may think. Less than 5 percent of the classes in the standard library implement clone.

The program in Listing 6.4 clones an instance of the class Employee (Listing 6.5), then invokes two mutators. The raiseSalary method changes the value of the salary field, whereas the setHireDay method changes the state of the hireDay field. Neither mutation affects the original object because clone has been defined to make a deep copy.

NOTE: All array types have a clone method that is public, not protected. You can use it to make a new array that contains copies of all elements. For example:

```
int[] luckyNumbers = { 2, 3, 5, 7, 11, 13 };
int[] cloned = luckyNumbers.clone();
cloned[5] = 12; // doesn't change luckyNumbers[5]
```


NOTE: Chapter 2 of Volume II shows an alternate mechanism for cloning objects, using the object serialization feature of Java. That mechanism is easy to implement and safe, but not very efficient.

Listing 6.4 clone/CloneTest.java

```
package clone;
 /**
 * This program demonstrates cloning.
 * @version 1.10 2002-07-01
 * @author Cay Horstmann
 */
 public class CloneTest
8
9
 public static void main(String[] args)
10
11
12
 try
 {
13
 Employee original = new Employee("John Q. Public", 50000);
14
 original.setHireDay(2000, 1, 1);
15
 Employee copy = original.clone();
16
 copy.raiseSalary(10);
17
 copy.setHireDay(2002, 12, 31);
18
 System.out.println("original=" + original);
19
 System.out.println("copy=" + copy);
20
21
 catch (CloneNotSupportedException e)
22
23
 e.printStackTrace();
24
25
 }
26
27 }
```

Listing 6.5 clone/Employee.java

```
package clone;

import java.util.Date;
import java.util.GregorianCalendar;

public class Employee implements Cloneable
{
```

```
private String name;
8
 private double salary;
9
 private Date hireDay;
10
11
 public Employee(String name, double salary)
12
13
 this.name = name;
14
 this.salary = salary;
15
 hireDay = new Date();
16
17
18
 public Employee clone() throws CloneNotSupportedException
19
20
 // call Object.clone()
21
 Employee cloned = (Employee) super.clone();
22
23
 // clone mutable fields
24
 cloned.hireDay = (Date) hireDay.clone();
25
26
 return cloned;
27
 }
28
29
30
 * Set the hire day to a given date.
31
 * @param year the year of the hire day
32
 * @param month the month of the hire day
33
 * @param day the day of the hire day
34
35
 public void setHireDay(int year, int month, int day)
36
37
 Date newHireDay = new GregorianCalendar(year, month - 1, day).getTime();
38
39
 // Example of instance field mutation
40
 hireDay.setTime(newHireDay.getTime());
41
 }
42
43
 public void raiseSalary(double byPercent)
44
45
 double raise = salary * byPercent / 100;
46
 salary += raise;
47
48
49
 public String toString()
50
51
 return "Employee[name=" + name + ",salary=" + salary + ",hireDay=" + hireDay + "]";
52
53
54
```

6.3 Lambda Expressions

Now you are ready to learn about lambda expressions, the most exciting change to the Java language in many years. You will see how to use lambda expressions for defining blocks of code with a concise syntax, and how to write code that consumes lambda expressions.

6.3.1 Why Lambdas?

A lambda expression is a block of code that you can pass around so it can be executed later, once or multiple times. Before getting into the syntax (or even the curious name), let's step back and observe where we have used such code blocks in Java.

In Section 6.2.1, "Interfaces and Callbacks," on p. 302, you saw how to do work in timed intervals. Put the work into the actionPerformed method of an ActionListener:

```
class Worker implements ActionListener
{
  public void actionPerformed(ActionEvent event)
  {
 // do some work
  }
}
```

Then, when you want to repeatedly execute this code, you construct an instance of the Worker class. You then submit the instance to a Timer object.

The key point is that the actionPerformed method contains code that you want to execute later.

Or consider sorting with a custom comparator. If you want to sort strings by length instead of the default dictionary order, you can pass a Comparator object to the sort method:

```
class LengthComparator implements Comparator<String>
{
 public int compare(String first, String second)
 {
 return first.length() - second.length();
 }
}
...
Arrays.sort(strings, new LengthComparator());
```

The compare method isn't called right away. Instead, the sort method keeps calling the compare method, rearranging the elements if they are out of order, until the array is sorted. You give the sort method a snippet of code needed to compare elements,

and that code is integrated into the rest of the sorting logic, which you'd probably not care to reimplement.

Both examples have something in common. A block of code was passed to someone—a timer, or a sort method. That code block was called at some later time.

Up to now, giving someone a block of code hasn't been easy in Java. You couldn't just pass code blocks around. Java is an object-oriented language, so you had to construct an object belonging to a class that has a method with the desired code.

In other languages, it is possible to work with blocks of code directly. The Java designers have resisted adding this feature for a long time. After all, a great strength of Java is its simplicity and consistency. A language can become an unmaintainable mess if it includes every feature that yields marginally more concise code. However, in those other languages it isn't just easier to spawn a thread or to register a button click handler; large swaths of their APIs are simpler, more consistent, and more powerful. In Java, one could have written similar APIs that take objects of classes implementing a particular function, but such APIs would be unpleasant to use.

For some time now, the question was not whether to augment Java for functional programming, but how to do it. It took several years of experimentation before a design emerged that is a good fit for Java. In the next section, you will see how you can work with blocks of code in Java SE 8.

6.3.2 The Syntax of Lambda Expressions

Consider again the sorting example from the preceding section. We pass code that checks whether one string is shorter than another. We compute

```
first.length() - second.length()
```

What are first and second? They are both strings. Java is a strongly typed language, and we must specify that as well:

```
(String first, String second)
  -> first.length() - second.length()
```

You have just seen your first *lambda expression*. Such an expression is simply a block of code, together with the specification of any variables that must be passed to the code.

Why the name? Many years ago, before there were any computers, the logician Alonzo Church wanted to formalize what it means for a mathematical function to be effectively computable. (Curiously, there are functions that are known to exist, but nobody knows how to compute their values.) He used the Greek letter

lambda (λ) to mark parameters. Had he known about the Java API, he would have written

```
\lambda first.\lambda second.length() - second.length()
```


NOTE: Why the letter λ ? Did Church run out of other letters of the alphabet? Actually, the venerable *Principia Mathematica* used the ^ accent to denote free variables, which inspired Church to use an uppercase lambda Λ for parameters. But in the end, he switched to the lowercase version. Ever since, an expression with parameter variables has been called a lambda expression.

You have just seen one form of lambda expressions in Java: parameters, the -> arrow, and an expression. If the code carries out a computation that doesn't fit in a single expression, write it exactly like you would have written a method: enclosed in {} and with explicit return statements. For example,

```
(String first, String second) ->
 {
 if (first.length() < second.length()) return -1;
 else if (first.length() > second.length()) return 1;
 else return 0;
}
```

If a lambda expression has no parameters, you still supply empty parentheses, just as with a parameterless method:

```
() -> { for (int i = 100; i >= 0; i--) System.out.println(i); }
```

If the parameter types of a lambda expression can be inferred, you can omit them. For example,

```
Comparator<String> comp
= (first, second) // Same as (String first, String second)
 -> first.length() - second.length();
```

Here, the compiler can deduce that first and second must be strings because the lambda expression is assigned to a string comparator. (We will have a closer look at this assignment in the next section.)

If a method has a single parameter with inferred type, you can even omit the parentheses:

```
ActionListener listener = event ->
 System.out.println("The time is " + new Date()");
 // Instead of (event) -> . . . or (ActionEvent event) -> . . .
```

You never specify the result type of a lambda expression. It is always inferred from context. For example, the expression

```
(String first, String second) -> first.length() - second.length()
```

can be used in a context where a result of type int is expected.

NOTE: It is illegal for a lambda expression to return a value in some branches but not in others. For example, (int $x \to 0$) return 1; } is invalid.

The program in Listing 6.6 shows how to use lambda expressions for a comparator and an action listener.

Listing 6.6 lambda/LambdaTest.java

```
package lambda;
3 import java.util.*;
  import javax.swing.*;
 import javax.swing.Timer;
7
 /**
8
 * This program demonstrates the use of lambda expressions.
 * @version 1.0 2015-05-12
10
 * @author Cay Horstmann
11
12
13 public class LambdaTest
14
 public static void main(String[] args)
15
16
 String[] planets = new String[] { "Mercury", "Venus", "Earth", "Mars",
17
 "Jupiter", "Saturn", "Uranus", "Neptune" };
18
 System.out.println(Arrays.toString(planets));
19
 System.out.println("Sorted in dictionary order:");
20
 Arrays.sort(planets);
21
 System.out.println(Arrays.toString(planets));
22
 System.out.println("Sorted by length:");
23
 Arrays.sort(planets, (first, second) -> first.length() - second.length());
24
 System.out.println(Arrays.toString(planets));
25
26
 Timer t = new Timer(1000, event ->
27
 System.out.println("The time is " + new Date()));
28
 t.start();
29
30
 // keep program running until user selects "Ok"
31
 JOptionPane.showMessageDialog(null, "Quit program?");
32
 System.exit(0);
33
34
35
```

6.3.3 Functional Interfaces

As we discussed, there are many existing interfaces in Java that encapsulate blocks of code, such as ActionListener or Comparator. Lambdas are compatible with these interfaces.

You can supply a lambda expression whenever an object of an interface with a single abstract method is expected. Such an interface is called a *functional interface*.

NOTE: You may wonder why a functional interface must have a single *abstract* method. Aren't all methods in an interface abstract? Actually, it has always been possible for an interface to redeclare methods from the <code>0bject</code> class such as toString or clone, and these declarations do not make the methods abstract. (Some interfaces in the Java API redeclare <code>0bject</code> methods in order to attach javadoc comments. Check out the <code>Comparator</code> API for an example.) More importantly, as you saw in Section 6.1.5, "Default Methods," on p. 298, in Java SE 8, interfaces can declare nonabstract methods.

To demonstrate the conversion to a functional interface, consider the Arrays.sort method. Its second parameter requires an instance of Comparator, an interface with a single method. Simply supply a lambda:

```
Arrays.sort(words,
  (first, second) -> first.length() - second.length());
```

Behind the scenes, the Arrays.sort method receives an object of some class that implements Comparator<String>. Invoking the compare method on that object executes the body of the lambda expression. The management of these objects and classes is completely implementation dependent, and it can be much more efficient than using traditional inner classes. It is best to think of a lambda expression as a function, not an object, and to accept that it can be passed to a functional interface.

This conversion to interfaces is what makes lambda expressions so compelling. The syntax is short and simple. Here is another example:

```
Timer t = new Timer(1000, event ->
{
 System.out.println("At the tone, the time is " + new Date());
 Toolkit.getDefaultToolkit().beep();
});
```

That's a lot easier to read than the alternative with a class that implements the ActionListener interface.

In fact, conversion to a functional interface is the *only* thing that you can do with a lambda expression in Java. In other programming languages that support function literals, you can declare function types such as (String, String) -> int, declare variables of those types, and use the variables to save function expressions. However, the Java designers decided to stick with the familiar concept of interfaces instead of adding function types to the language.

NOTE: You can't even assign a lambda expression to a variable of type <code>Object</code>—<code>Object</code> is not a functional interface.

The Java API defines a number of very generic functional interfaces in the java.util.function package. One of the interfaces, BiFunction<T, U, R>, describes functions with parameter types T and U and return type R. You can save our string comparison lambda in a variable of that type:

```
BiFunction<String, String, Integer> comp
= (first, second) -> first.length() - second.length();
```

However, that does not help you with sorting. There is no Arrays.sort method that wants a BiFunction. If you have used a functional programming language before, you may find this curious. But for Java programmers, it's pretty natural. An interface such as Comparator has a specific purpose, not just a method with given parameter and return types. Java SE 8 retains this flavor. When you want to do something with lambda expressions, you still want to keep the purpose of the expression in mind, and have a specific functional interface for it.

A particularly useful interface in the java.util.function package is Predicate:

```
public interface Predicate<T>
{
 boolean test(T t);
 // Additional default and static methods
}
```

The ArrayList class has a removeIf method whose parameter is a Predicate. It is specifically designed to pass a lambda expression. For example, the following statement removes all null values from an array list:

```
list.removeIf(e -> e == null);
```

6.3.4 Method References

Sometimes, there is already a method that carries out exactly the action that you'd like to pass on to some other code. For example, suppose you simply want to print the event object whenever a timer event occurs. Of course, you could call

```
Timer t = new Timer(1000, event -> System.out.println(event));
```

It would be nicer if you could just pass the println method to the Timer constructor. Here is how you do that:

```
Timer t = new Timer(1000, System.out::println);
```

The expression System.out::println is a *method reference* that is equivalent to the lambda expression $x \to System.out.println(x)$.

As another example, suppose you want to sort strings regardless of letter case. You can pass this method expression:

```
Arrays.sort(strings, String::compareToIgnoreCase)
```

As you can see from these examples, the :: operator separates the method name from the name of an object or class. There are three principal cases:

- object::instanceMethod
- Class::staticMethod
- Class::instanceMethod

In the first two cases, the method reference is equivalent to a lambda expression that supplies the parameters of the method. As already mentioned, System.out::println is equivalent to $x \to System.out.println(x)$. Similarly, Math::pow is equivalent to $(x, y) \to Math.pow(x, y)$.

In the third case, the first parameter becomes the target of the method. For example, String::compareToIgnoreCase is the same as $(x, y) \rightarrow x.compareToIgnoreCase(y)$.

NOTE: When there are multiple overloaded methods with the same name, the compiler will try to find from the context which one you mean. For example, there are two versions of the Math.max method, one for integers and one for double values. Which one gets picked depends on the method parameters of the functional interface to which Math::max is converted. Just like lambda expressions, method references don't live in isolation. They are always turned into instances of functional interfaces.

You can capture the this parameter in a method reference. For example, this::equals is the same as $x \rightarrow this.equals(x)$. It is also valid to use super. The method expression

```
super::instanceMethod
```

uses this as the target and invokes the superclass version of the given method. Here is an artificial example that shows the mechanics:

```
class Greeter
{
 public void greet()
 {
 System.out.println("Hello, world!");
 }
}
class TimedGreeter extends Greeter
{
 public void greet()
 {
 Timer t = new Timer(1000, super::greet);
 t.start();
 }
}
```

When the TimedGreeter.greet method starts, a Timer is constructed that executes the super::greet method on every timer tick. That method calls the greet method of the superclass.

6.3.5 Constructor References

Constructor references are just like method references, except that the name of the method is new. For example, Person::new is a reference to a Person constructor. Which constructor? It depends on the context. Suppose you have a list of strings. Then you can turn it into an array of Person objects, by calling the constructor on each of the strings, with the following invocation:

```
ArrayList<String> names = . . .;
Stream<Person> stream = names.stream().map(Person::new);
List<Person> people = stream.collect(Collectors.toList());
```

We will discuss the details of the stream, map, and collect methods in Chapter 1 of Volume II. For now, what's important is that the map method calls the Person (String) constructor for each list element. If there are multiple Person constructors, the compiler picks the one with a String parameter because it infers from the context that the constructor is called with a string.

You can form constructor references with array types. For example, int[]::new is a constructor reference with one parameter: the length of the array. It is equivalent to the lambda expression $x \rightarrow new int[x]$.

Array constructor references are useful to overcome a limitation of Java. It is not possible to construct an array of a generic type T. The expression <code>new T[n]</code> is an error since it would be erased to <code>new Object[n]</code>. That is a problem for library authors. For example, suppose we want to have an array of <code>Person</code> objects. The <code>Stream</code> interface has a <code>toArray</code> method that returns an <code>Object</code> array:

```
Object[] people = stream.toArray();
```

But that is unsatisfactory. The user wants an array of references to Person, not references to Object. The stream library solves that problem with constructor references. Pass Person[]::new to the toArray method:

```
Person[] people = stream.toArray(Person[]::new);
```

The toArray method invokes this constructor to obtain an array of the correct type. Then it fills and returns the array.

6.3.6 Variable Scope

Often, you want to be able to access variables from an enclosing method or class in a lambda expression. Consider this example:

Consider a call

```
repeatMessage("Hello", 1000); // Prints Hello every 1,000 milliseconds
```

Now look at the variable text inside the lambda expression. Note that this variable is *not* defined in the lambda expression. Instead, it is a parameter variable of the repeatMessage method.

If you think about it, something nonobvious is going on here. The code of the lambda expression may run long after the call to repeatMessage has returned and the parameter variables are gone. How does the text variable stay around?

To understand what is happening, we need to refine our understanding of a lambda expression. A lambda expression has three ingredients:

- 1. A block of code
- Parameters
- Values for the *free* variables, that is, the variables that are not parameters and not defined inside the code

In our example, the lambda expression has one free variable, text. The data structure representing the lambda expression must store the values for the free

variables, in our case, the string "Hello". We say that such values have been *captured* by the lambda expression. (It's an implementation detail how that is done. For example, one can translate a lambda expression into an object with a single method, so that the values of the free variables are copied into instance variables of that object.)

NOTE: The technical term for a block of code together with the values of the free variables is a *closure*. If someone gloats that their language has closures, rest assured that Java has them as well. In Java, lambda expressions are closures.

As you have seen, a lambda expression can capture the value of a variable in the enclosing scope. In Java, to ensure that the captured value is well-defined, there is an important restriction. In a lambda expression, you can only reference variables whose value doesn't change. For example, the following is illegal:

```
public static void countDown(int start, int delay)
{
 ActionListener listener = event ->
 {
 start--; // Error: Can't mutate captured variable
 System.out.println(start);
 };
 new Timer(delay, listener).start();
}
```

There is a reason for this restriction. Mutating variables in a lambda expression is not safe when multiple actions are executed concurrently. This won't happen for the kinds of actions that we have seen so far, but in general, it is a serious problem. See Chapter 14 for more information on this important issue.

It is also illegal to refer to variable in a lambda expression that is mutated outside. For example, the following is illegal:

The rule is that any captured variable in a lambda expression must be *effectively final*. An effectively final variable is a variable that is never assigned a new value after it has been initialized. In our case, text always refers to the same String object, and it is OK to capture it. However, the value of i is mutated, and therefore i cannot be captured.

The body of a lambda expression has *the same scope as a nested block*. The same rules for name conflicts and shadowing apply. It is illegal to declare a parameter or a local variable in the lambda that has the same name as a local variable.

```
Path first = Paths.get("/usr/bin");
Comparator<String> comp =
 (first, second) -> first.length() - second.length();
 // Error: Variable first already defined
```

Inside a method, you can't have two local variables with the same name, and therefore, you can't introduce such variables in a lambda expression either.

When you use the this keyword in a lambda expression, you refer to the this parameter of the method that creates the lambda. For example, consider

The expression this.toString() calls the toString method of the Application object, not the ActionListener instance. There is nothing special about the use of this in a lambda expression. The scope of the lambda expression is nested inside the init method, and this has the same meaning anywhere in that method.

6.3.7 Processing Lambda Expressions

Up to now, you have seen how to produce lambda expressions and pass them to a method that expects a functional interface. Now let us see how to write methods that can consume lambda expressions.

The point of using lambdas is *deferred execution*. After all, if you wanted to execute some code right now, you'd do that, without wrapping it inside a lambda. There are many reasons for executing code later, such as:

- Running the code in a separate thread
- Running the code multiple times
- Running the code at the right point in an algorithm (for example, the comparison operation in sorting)
- Running the code when something happens (a button was clicked, data has arrived, and so on)
- Running the code only when necessary

Let's look at a simple example. Suppose you want to repeat an action n times. The action and the count are passed to a repeat method:

```
repeat(10, () -> System.out.println("Hello, World!"));
```

To accept the lambda, we need to pick (or, in rare cases, provide) a functional interface. Table 6.1 lists the most important functional interfaces that are provided in the Java API. In this case, we can use the Runnable interface:

```
public static void repeat(int n, Runnable action)
{
 for (int i = 0; i < n; i++) action.run();
}</pre>
```

Note that the body of the lambda expression is executed when action.run() is called.

Now let's make this example a bit more sophisticated. We want to tell the action in which iteration it occurs. For that, we need to pick a functional interface that has a method with an int parameter and a wid return. The standard interface for processing int values is

```
public interface IntConsumer
{
 void accept(int value);
}
```

Here is the improved version of the repeat method:

```
public static void repeat(int n, IntConsumer action)
{
 for (int i = 0; i < n; i++) action.accept(i);
}</pre>
```

And here is how you call it:

repeat(10, i -> System.out.println("Countdown: " + (9 - i)));

Table 6.1 Common Functional Interfaces

Functional Interface	Parameter Types	Return Type	Abstract Method Name	Description	Other Methods
Runnable	none	void	run	Runs an action without arguments or return value	
Supplier <t></t>	none	T	get	Supplies a value of type T	
Consumer <t></t>	T	void	accept	Consumes a value of type T	andThen
BiConsumer <t, u=""></t,>	T, U	void	accept	Consumes values of types ↑ and ↓	andThen
Function <t, r=""></t,>	T	R	apply	A function with argument of type T	compose, andThen, identity
BiFunction <t, r="" u,=""></t,>	T, U	R	apply	A function with arguments of types T and U	andThen
UnaryOperator <t></t>	T	T	apply	A unary operator on the type ≀	compose, andThen, identity
BinaryOperator <t></t>	Т, Т	T	apply	A binary operator on the type T	andThen, maxBy, minBy
Predicate <t></t>	T	boolean	test	A boolean-valued function	and, or, negate, isEqual
BiPredicate <t, u=""></t,>	T, U	boolean	test	A boolean-valued function with two arguments	and, or, negate

Table 6.2 lists the 34 available specializations for primitive types int, long, and double. It is a good idea to use these specializations to reduce autoboxing. For that reason, I used an IntConsumer instead of a Consumer<Integer> in the example of the preceding section.

Table 6.2 Functional Interfaces for Primitive Types p, q is int, long, double; P, Q is Int, Long, Double

Functional Interface	Parameter Types	Return Type	Abstract Method Name
BooleanSupplier	none	boolean	getAsBoolean
<i>P</i> Supplier	none	р	getAsP
PConsumer	р	void	accept
Obj <i>P</i> Consumer <t></t>	Т, р	void	accept
PFunction <t></t>	р	T	apply
<i>P</i> To <i>Q</i> Function	р	q	applyAs Q
To <i>P</i> Function <t></t>	Т	р	applyAs ${\it P}$
ToPBiFunction <t, u=""></t,>	T, U	р	applyAs ${\it P}$
₽UnaryOperator	р	р	applyAs <i>P</i>
PBinaryOperator	р, р	р	applyAs <i>P</i>
<i>P</i> Predicate	р	boolean	test

TIP: It is a good idea to use an interface from Tables 6.1 or 6.2 whenever you can. For example, suppose you write a method to process files that match a certain criterion. There is a legacy interface <code>java.io.FileFilter</code>, but it is better to use the standard <code>Predicate<File></code>. The only reason not to do so would be if you already have many useful methods producing <code>FileFilter</code> instances.

NOTE: Most of the standard functional interfaces have nonabstract methods for producing or combining functions. For example, Predicate.isEqual(a) is the same as a::equals, but it also works if a is null. There are default methods and, or, negate for combining predicates. For example, Predicate.isEqual(a).or(Predicate.isEqual(b)) is the same as $x \to a$.equals(x) || b.equals(x).

NOTE: If you design your own interface with a single abstract method, you can tag it with the <code>@FunctionalInterface</code> annotation. This has two advantages. The compiler gives an error message if you accidentally add another nonabstract method. And the javadoc page includes a statement that your interface is a functional interface.

It is not required to use the annotation. Any interface with a single abstract method is, by definition, a functional interface. But using the <code>@FunctionalInterface</code> annotation is a good idea.

6.3.8 More about Comparators

The Comparator interface has a number of convenient static methods for creating comparators. These methods are intended to be used with lambda expressions or method references.

The static comparing method takes a "key extractor" function that maps a type I to a comparable type (such as String). The function is applied to the objects to be compared, and the comparison is then made on the returned keys. For example, suppose you have an array of Person objects. Here is how you can sort them by name:

```
Arrays.sort(people, Comparator.comparing(Person::getName));
```

This is certainly much easier than implementing a Comparator by hand. Moreover, the code is clearer since it is obvious that we want to compare people by name.

You can chain comparators with the thenComparing method for breaking ties. For example,

```
Arrays.sort(people,
 Comparator.comparing(Person::getLastName)
 .thenComparing(Person::getFirstName));
```

If two people have the same last name, then the second comparator is used.

There are a few variations of these methods. You can specify a comparator to be used for the keys that the comparing and thenComparing methods extract. For example, here we sort people by the length of their names:

```
Arrays.sort(people, Comparator.comparing(Person::getName,
 (s, t) -> Integer.compare(s.length(), t.length())));
```

Moreover, both the comparing and thenComparing methods have variants that avoid boxing of int, long, or double values. An easier way of producing the preceding operation would be

```
Arrays.sort(people, Comparator.comparingInt(p -> p.getName().length()));
```

If your key function can return null, you will like the nullsFirst and nullsLast adapters. These static methods take an existing comparator and modify it so that it doesn't throw an exception when encountering null values but ranks them as smaller or larger than regular values. For example, suppose getMiddleName returns a null when a person has no middle name. Then you can use Comparator.comparing(Person::getMiddleName(), Comparator.nullsFirst(...)).

The nullsfirst method needs a comparator—in this case, one that compares two strings. The naturalOrder method makes a comparator for any class implementing Comparable. A Comparator.<a href="mailto:Comparator.c

```
Arrays.sort(people, comparing(Person::getMiddleName, nullsFirst(naturalOrder())));
```

The static reverse0rder method gives the reverse of the natural order. To reverse any comparator, use the reversed instance method. For example, naturalOrder().reversed() is the same as reverse0rder().

6.4 Inner Classes

An *inner class* is a class that is defined inside another class. Why would you want to do that? There are three reasons:

- Inner class methods can access the data from the scope in which they are defined—including the data that would otherwise be private.
- Inner classes can be hidden from other classes in the same package.
- Anonymous inner classes are handy when you want to define callbacks without writing a lot of code.

We will break up this rather complex topic into several steps.

- 1. Starting on page 331, you will see a simple inner class that accesses an instance field of its outer class.
- 2. On page 334, we cover the special syntax rules for inner classes.
- 3. Starting on page 335, we peek inside inner classes to see how they are translated into regular classes. Squeamish readers may want to skip that section.
- 4. Starting on page 339, we discuss *local inner classes* that can access local variables of the enclosing scope.
- 5. Starting on page 342, we introduce *anonymous inner classes* and show how they were commonly used to implement callbacks before Java had lambda expressions.

6. Finally, starting on page 346, you will see how *static inner classes* can be used for nested helper classes.

C++ NOTE: C++ has *nested classes*. A nested class is contained inside the scope of the enclosing class. Here is a typical example: A linked list class defines a class to hold the links, and a class to define an iterator position.

```
class LinkedList
{
public:
 class Iterator // a nested class
{
 public:
 void insert(int x);
 int erase();
 . . .
};
 . . .
private:
 class Link // a nested class
{
 public:
 Link* next;
 int data;
 };
 . . .
};
```

The nesting is a relationship between *classes*, not *objects*. A LinkedList object does *not* have subobjects of type Iterator or Link.

There are two benefits: name control and access control. The name Iterator is nested inside the LinkedList class, so it is known externally as LinkedList::Iterator and cannot conflict with another class called Iterator. In Java, this benefit is not as important because Java packages give the same kind of name control. Note that the Link class is in the private part of the LinkedList class. It is completely hidden from all other code. For that reason, it is safe to make its data fields public. They can be accessed by the methods of the LinkedList class (which has a legitimate need to access them) but they are not visible elsewhere. In Java, this kind of control was not possible until inner classes were introduced.

However, the Java inner classes have an additional feature that makes them richer and more useful than nested classes in C++. An object that comes from an inner class has an implicit reference to the outer class object that instantiated it. Through this pointer, it gains access to the total state of the outer object. You will see the details of the Java mechanism later in this chapter.

In Java, static inner classes do not have this added pointer. They are the Java analog to nested classes in C++.

6.4.1 Use of an Inner Class to Access Object State

The syntax for inner classes is rather complex. For that reason, we present a simple but somewhat artificial example to demonstrate the use of inner classes. We refactor the TimerTest example and extract a TalkingClock class. A talking clock is constructed with two parameters: the interval between announcements and a flag to turn beeps on or off.

```
public class TalkingClock
{
 private int interval;
 private boolean beep;

public TalkingClock(int interval, boolean beep) { . . . }
 public void start() { . . . }

public class TimePrinter implements ActionListener
 // an inner class
{
 . . . .
 }
}
```

Note that the TimePrinter class is now located inside the TalkingClock class. This does not mean that every TalkingClock has a TimePrinter instance field. As you will see, the TimePrinter objects are constructed by methods of the TalkingClock class.

Here is the TimePrinter class in greater detail. Note that the actionPerformed method checks the beep flag before emitting a beep.

```
public class TimePrinter implements ActionListener
{
 public void actionPerformed(ActionEvent event)
 {
 System.out.println("At the tone, the time is " + new Date());
 if (beep) Toolkit.getDefaultToolkit().beep();
 }
}
```

Something surprising is going on. The TimePrinter class has no instance field or variable named beep. Instead, beep refers to the field of the TalkingClock object that created this TimePrinter. This is quite innovative. Traditionally, a method could refer to the data fields of the object invoking the method. An inner class method gets to access both its own data fields *and* those of the outer object creating it.

For this to work, an object of an inner class always gets an implicit reference to the object that created it (see Figure 6.3).

Figure 6.3 An inner class object has a reference to an outer class object

This reference is invisible in the definition of the inner class. However, to illuminate the concept, let us call the reference to the outer object *outer*. Then the actionPerformed method is equivalent to the following:

```
public void actionPerformed(ActionEvent event)
{
 System.out.println("At the tone, the time is " + new Date());
 if (outer.beep) Toolkit.getDefaultToolkit().beep();
}
```

The outer class reference is set in the constructor. The compiler modifies all inner class constructors, adding a parameter for the outer class reference. The TimePrinter class defines no constructors; therefore, the compiler synthesizes a no-argument constructor, generating code like this:

```
public TimePrinter(TalkingClock clock) // automatically generated code
{
 outer = clock;
}
```

Again, please note that *outer* is not a Java keyword. We just use it to illustrate the mechanism involved in an inner class.

When a TimePrinter object is constructed in the start method, the compiler passes the this reference to the current talking clock into the constructor:

ActionListener listener = new TimePrinter(this); // parameter automatically added

Listing 6.7 shows the complete program that tests the inner class. Have another look at the access control. Had the TimePrinter class been a regular class, it would have needed to access the beep flag through a public method of the TalkingClock class. Using an inner class is an improvement. There is no need to provide accessors that are of interest only to one other class.

NOTE: We could have declared the TimePrinter class as private. Then only TalkingClock methods would be able to construct TimePrinter objects. Only inner classes can be private. Regular classes always have either package or public visibility.

Listing 6.7 innerClass/InnerClassTest.java

```
package innerClass;
 3 import java.awt.*;
 4 import java.awt.event.*;
 s import java.util.*;
 6 import javax.swing.*;
 7 import javax.swing.Timer;
8
9
 * This program demonstrates the use of inner classes.
10
 * @version 1.11 2015-05-12
 * @author Cay Horstmann
13
 public class InnerClassTest
15
 public static void main(String[] args)
16
17
 TalkingClock clock = new TalkingClock(1000, true);
18
 clock.start();
19
20
21
 // keep program running until user selects "Ok"
 JOptionPane.showMessageDialog(null, "Quit program?");
22
 System.exit(0);
23
24
25 }
26
27 /**
 * A clock that prints the time in regular intervals.
28
29
```

(Continues)

Listing 6.7 (Continued)

```
class TalkingClock
30
31 {
 private int interval;
 private boolean beep;
33
34
35
 * Constructs a talking clock
36
 * @param interval the interval between messages (in milliseconds)
37
 * @param beep true if the clock should beep
38
39
40
 public TalkingClock(int interval, boolean beep)
41
 this.interval = interval;
42
 this.beep = beep;
43
44
45
 /**
46
 * Starts the clock.
47
48
 public void start()
49
50
 ActionListener listener = new TimePrinter();
51
 Timer t = new Timer(interval, listener);
52
 t.start();
53
 }
54
55
 public class TimePrinter implements ActionListener
56
57
 public void actionPerformed(ActionEvent event)
59
 System.out.println("At the tone, the time is " + new Date());
60
 if (beep) Toolkit.getDefaultToolkit().beep();
62
 }
63
```

6.4.2 Special Syntax Rules for Inner Classes

In the preceding section, we explained the outer class reference of an inner class by calling it outer. Actually, the proper syntax for the outer reference is a bit more complex. The expression

```
OuterClass, this
```

denotes the outer class reference. For example, you can write the actionPerformed method of the TimePrinter inner class as

```
public void actionPerformed(ActionEvent event)
{
 ...
 if (TalkingClock.this.beep) Toolkit.getDefaultToolkit().beep();
}
```

Conversely, you can write the inner object constructor more explicitly, using the syntax

```
outerObject.new InnerClass(construction parameters)
```

For example:

```
ActionListener listener = this.new TimePrinter();
```

Here, the outer class reference of the newly constructed TimePrinter object is set to the this reference of the method that creates the inner class object. This is the most common case. As always, the this, qualifier is redundant. However, it is also possible to set the outer class reference to another object by explicitly naming it. For example, since TimePrinter is a public inner class, you can construct a TimePrinter for any talking clock:

```
TalkingClock jabberer = new TalkingClock(1000, true);
TalkingClock.TimePrinter listener = jabberer.new TimePrinter();
```

Note that you refer to an inner class as

OuterClass. InnerClass

when it occurs outside the scope of the outer class.

NOTE: Any static fields declared in an inner class must be final. There is a simple reason. One expects a unique instance of a static field, but there is a separate instance of the inner class for each outer object. If the field was not final, it might not be unique.

An inner class cannot have static methods. The Java Language Specification gives no reason for this limitation. It would have been possible to allow static methods that only access static fields and methods from the enclosing class. Apparently, the language designers decided that the complexities outweighed the benefits.

6.4.3 Are Inner Classes Useful? Actually Necessary? Secure?

When inner classes were added to the Java language in Java 1.1, many programmers considered them a major new feature that was out of character with the Java philosophy of being simpler than C++. The inner class syntax is undeniably

complex. (It gets more complex as we study anonymous inner classes later in this chapter.) It is not obvious how inner classes interact with other features of the language, such as access control and security.

By adding a feature that was elegant and interesting rather than needed, has Java started down the road to ruin which has afflicted so many other languages?

While we won't try to answer this question completely, it is worth noting that inner classes are a phenomenon of the *compiler*, not the virtual machine. Inner classes are translated into regular class files with \$ (dollar signs) delimiting outer and inner class names, and the virtual machine does not have any special knowledge about them.

For example, the TimePrinter class inside the TalkingClock class is translated to a class file TalkingClock\$TimePrinter.class. To see this at work, try the following experiment: run the ReflectionTest program of Chapter 5, and give it the class TalkingClock\$TimePrinter to reflect upon. Alternatively, simply use the javap utility:

javap -private ClassName

or

NOTE: If you use UNIX, remember to escape the \$ character when you supply the class name on the command line. That is, run the ReflectionTest or javap program as

```
\label{lem:class} java \ \ reflection. Reflection Test \ inner Class. Talking Clock \ fime Printer \\ javap \ \ -private \ inner Class. Talking Clock \ fime Printer \\ \end{cases}
```

You will get the following printout:

```
public class TalkingClock$TimePrinter
{
 public TalkingClock$TimePrinter(TalkingClock);
 public void actionPerformed(java.awt.event.ActionEvent);
 final TalkingClock this$0;
}
```

You can plainly see that the compiler has generated an additional instance field, this \$0, for the reference to the outer class. (The name this \$0 is synthesized by the compiler—you cannot refer to it in your code.) You can also see the TalkingClock parameter for the constructor.

If the compiler can automatically do this transformation, couldn't you simply program the same mechanism by hand? Let's try it. We would make TimePrinter a

regular class, outside the TalkingClock class. When constructing a TimePrinter object, we pass it the this reference of the object that is creating it.

```
class TalkingClock
{
 ...
 public void start()
 {
 ActionListener listener = new TimePrinter(this);
 Timer t = new Timer(interval, listener);
 t.start();
 }
}

class TimePrinter implements ActionListener
{
 private TalkingClock outer;
 ...
 public TimePrinter(TalkingClock clock)
 {
 outer = clock;
 }
}
```

Now let us look at the actionPerformed method. It needs to access outer, been.

```
if (outer.beep) . . . // Error
```

Here we run into a problem. The inner class can access the private data of the outer class, but our external TimePrinter class cannot.

Thus, inner classes are genuinely more powerful than regular classes because they have more access privileges.

You may well wonder how inner classes manage to acquire those added access privileges, if they are translated to regular classes with funny names—the virtual machine knows nothing at all about them. To solve this mystery, let's again use the ReflectionTest program to spy on the TalkingClock class:

```
class TalkingClock
{
 private int interval;
 private boolean beep;

 public TalkingClock(int, boolean);
 static boolean access$0(TalkingClock);
 public void start();
}
```

Notice the static access§0 method that the compiler added to the outer class. It returns the beep field of the object that is passed as a parameter. (The method name might be slightly different, such as access§000, depending on your compiler.)

The inner class methods call that method. The statement

```
if (beep)
```

in the actionPerformed method of the TimePrinter class effectively makes the following call:

```
if (TalkingClock.access$0(outer))
```

Is this a security risk? You bet it is. It is an easy matter for someone else to invoke the access\$0 method to read the private beep field. Of course, access\$0 is not a legal name for a Java method. However, hackers who are familiar with the structure of class files can easily produce a class file with virtual machine instructions to call that method, for example, by using a hex editor. Since the secret access methods have package visibility, the attack code would need to be placed inside the same package as the class under attack.

To summarize, if an inner class accesses a private data field, then it is possible to access that data field through other classes added to the package of the outer class, but to do so requires skill and determination. A programmer cannot accidentally obtain access but must intentionally build or modify a class file for that purpose.

NOTE: The synthesized constructors and methods can get quite convoluted. (Skip this note if you are squeamish.) Suppose we turn TimePrinter into a private inner class. There are no private classes in the virtual machine, so the compiler produces the next best thing: a package-visible class with a private constructor

```
private TalkingClock$TimePrinter(TalkingClock);
```

Of course, nobody can call that constructor, so there is a second package-visible constructor

```
TalkingClock$TimePrinter(TalkingClock, TalkingClock$1);
```

that calls the first one. The TalkingClock\$1 class is synthesized solely to distinguish this constructor from others.

The compiler translates the constructor call in the start method of the TalkingClock class to

```
new TalkingClock$TimePrinter(this, null)
```

6.4.4 Local Inner Classes

If you look carefully at the code of the TalkingClock example, you will find that you need the name of the type TimePrinter only once: when you create an object of that type in the start method.

In a situation like this, you can define the class locally in a single method.

```
public void start()
{
 class TimePrinter implements ActionListener
 {
 public void actionPerformed(ActionEvent event)
 {
 System.out.println("At the tone, the time is " + new Date());
 if (beep) Toolkit.getDefaultToolkit().beep();
 }
 }
 ActionListener listener = new TimePrinter();
 Timer t = new Timer(interval, listener);
 t.start();
}
```

Local classes are never declared with an access specifier (that is, public or private). Their scope is always restricted to the block in which they are declared.

Local classes have one great advantage: They are completely hidden from the outside world—not even other code in the TalkingClock class can access them. No method except start has any knowledge of the TimePrinter class.

6.4.5 Accessing Variables from Outer Methods

Local classes have another advantage over other inner classes. Not only can they access the fields of their outer classes; they can even access local variables! However, those local variables must be *effectively final*. That means, they may never change once they have been assigned.

Here is a typical example. Let's move the interval and beep parameters from the TalkingClock constructor to the start method.

Note that the TalkingClock class no longer needs to store a beep instance field. It simply refers to the beep parameter variable of the start method.

Maybe this should not be so surprising. The line

```
if (beep) . . .
```

is, after all, ultimately inside the start method, so why shouldn't it have access to the value of the beep variable?

To see why there is a subtle issue here, let's consider the flow of control more closely.

- 1. The start method is called.
- The object variable listener is initialized by a call to the constructor of the inner class TimePrinter.
- The listener reference is passed to the Timer constructor, the timer is started, and the start method exits. At this point, the beep parameter variable of the start method no longer exists.
- 4. A second later, the actionPerformed method executes if (beep) . . .

For the code in the actionPerformed method to work, the TimePrinter class must have copied the beep field as a local variable of the start method, before the beep parameter value went away. That is indeed exactly what happens. In our example, the compiler synthesizes the name TalkingClock\$1TimePrinter for the local inner class. If you use the ReflectionTest program again to spy on the TalkingClock\$1TimePrinter class, you will get the following output:

```
class TalkingClock$1TimePrinter
{
 TalkingClock$1TimePrinter(TalkingClock, boolean);
 public void actionPerformed(java.awt.event.ActionEvent);
 final boolean val$beep;
 final TalkingClock this$0;
}
```

Note the boolean parameter to the constructor and the valsbeep instance variable. When an object is created, the value beep is passed into the constructor and stored in the valsbeep field. The compiler detects access of local variables, makes matching instance fields for each one, and copies the local variables into the constructor so that the instance fields can be initialized.

From the programmer's point of view, local variable access is quite pleasant. It makes your inner classes simpler by reducing the instance fields that you need to program explicitly.

As we already mentioned, the methods of a local class can refer only to local variables that are declared final. For that reason, the beep parameter was declared final in our example. A local variable that is declared final cannot be modified after it has been initialized. Thus, it is guaranteed that the local variable and the copy made inside the local class will always have the same value.

NOTE: Before Java SE 8, it was necessary to declare any local variables that are accessed from local classes as final. For example, this is how the start method would have been declared so that the inner class can access the beep parameter:

```
public void start(int interval, final boolean beep)
```

The "effectively final" restriction is sometimes inconvenient. Suppose, for example, that you want to update a counter in the enclosing scope. Here, we want to count how often the <code>compareTo</code> method is called during sorting:

```
int counter = 0;
Date[] dates = new Date[100];
for (int i = 0; i < dates.length; i++)
 dates[i] = new Date()
 {
 public int compareTo(Date other)
 {
 counter++; // Error
 return super.compareTo(other);
 }
 };
Arrays.sort(dates);
System.out.println(counter + " comparisons.");</pre>
```

You can't declare counter as final because you clearly need to update it. You can't replace it with an Integer because Integer objects are immutable. A remedy is to use an array of length 1:

When inner classes were first invented, a prototype version of the compiler automatically made this transformation for all local variables that were modified in the inner class. However, this was later abandoned. After all, there is a danger. When the code in the inner class is executed at the same time in multiple threads, the concurrent updates can lead to race conditions—see Chapter 14.

6.4.6 Anonymous Inner Classes

When using local inner classes, you can often go a step further. If you want to make only a single object of this class, you don't even need to give the class a name. Such a class is called an *anonymous inner class*.

```
public void start(int interval, boolean beep)
{
 ActionListener listener = new ActionListener()
 {
 public void actionPerformed(ActionEvent event)
 {
 System.out.println("At the tone, the time is " + new Date());
 if (beep) Toolkit.getDefaultToolkit().beep();
 }
 };
 Timer t = new Timer(interval, listener);
 t.start();
}
```

This syntax is very cryptic indeed. What it means is this: Create a new object of a class that implements the ActionListener interface, where the required method actionPerformed is the one defined inside the braces { }.

In general, the syntax is

```
new SuperType(construction parameters)
{
 inner class methods and data
}
```

Here, *SuperType* can be an interface, such as ActionListener; then, the inner class implements that interface. *SuperType* can also be a class; then, the inner class extends that class.

An anonymous inner class cannot have constructors because the name of a constructor must be the same as the name of a class, and the class has no name. Instead, the construction parameters are given to the *superclass* constructor. In particular, whenever an inner class implements an interface, it cannot have any construction parameters. Nevertheless, you must supply a set of parentheses as in

```
new InterfaceType()
  {
 methods and data
}
```

You have to look carefully to see the difference between the construction of a new object of a class and the construction of an object of an anonymous inner class extending that class.

```
Person queen = new Person("Mary");
 // a Person object
Person count = new Person("Dracula") { . . . };
 // an object of an inner class extending Person
```

If the closing parenthesis of the construction parameter list is followed by an opening brace, then an anonymous inner class is being defined.

Listing 6.8 contains the complete source code for the talking clock program with an anonymous inner class. If you compare this program with Listing 6.7, you will see that in this case, the solution with the anonymous inner class is quite a bit shorter and, hopefully, with some practice, as easy to comprehend.

For many years, Java programmers routinely used anonymous inner classes for event listeners and other callbacks. Nowadays, you are better off using a lambda expression. For example, the start method from the beginning of this section can be written much more concisely with a lambda expression like this:

```
public void start(int interval, boolean beep)
{
 Timer t = new Timer(interval, event ->
 {
 System.out.println("At the tone, the time is " + new Date());
 if (beep) Toolkit.getDefaultToolkit().beep();
 });
 t.start();
}
```


NOTE: The following trick, called *double brace initialization*, takes advantage of the inner class syntax. Suppose you want to construct an array list and pass it to a method:

```
ArrayList<String> friends = new ArrayList<>();
friends.add("Harry");
friends.add("Tony");
invite(friends);
```

If you don't need the array list again, it would be nice to make it anonymous. But then how can you add the elements? Here is how:

```
invite(new ArrayList<String>() {{ add("Harry"); add("Tony"); }});
```

Note the double braces. The outer braces make an anonymous subclass of ArrayList. The inner braces are an object construction block (see Chapter 4).

CAUTION: It is often convenient to make an anonymous subclass that is almost, but not quite, like its superclass. But you need to be careful with the equals method. In Chapter 5, we recommended that your equals methods use a test

```
if (getClass() != other.getClass()) return false;
```

An anonymous subclass will fail this test.

TIP: When you produce logging or debugging messages, you often want to include the name of the current class, such as

```
System.err.println("Something awful happened in " + getClass());
```

But that fails in a static method. After all, the call to getClass calls this.getClass(), and a static method has no this. Use the following expression instead:

```
new Object(){}.getClass().getEnclosingClass() // gets class of static method
```

Here, new <code>Object(){}</code> makes an anonymous object of an anonymous subclass of <code>Object</code>, and <code>getEnclosingClass</code> gets its enclosing class—that is, the class containing the static method.

Listing 6.8 anonymousInnerClass/AnonymousInnerClassTest.java

```
package anonymousInnerClass;

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

```
5 import java.util.*;
6 import javax.swing.*;
7 import javax.swing.Timer;
8
9
 * This program demonstrates anonymous inner classes.
10
 * @version 1.11 2015-05-12
 * @author Cay Horstmann
13
 public class AnonymousInnerClassTest
14
15
 public static void main(String[] args)
16
17
 TalkingClock clock = new TalkingClock();
18
 clock.start(1000, true);
19
20
 // keep program running until user selects "Ok"
21
 JOptionPane.showMessageDialog(null, "Quit program?");
22
 System.exit(0);
23
24
25 }
26
27
 * A clock that prints the time in regular intervals.
28
30 class TalkingClock
31
32
 * Starts the clock.
33
 * @param interval the interval between messages (in milliseconds)
34
 * @param beep true if the clock should beep
35
36
 public void start(int interval, boolean beep)
37
38
 ActionListener listener = new ActionListener()
39
40
 public void actionPerformed(ActionEvent event)
41
42
 System.out.println("At the tone, the time is " + new Date());
43
 if (beep) Toolkit.getDefaultToolkit().beep();
45
46
 Timer t = new Timer(interval, listener);
47
 t.start();
48
 }
49
50
```

6.4.7 Static Inner Classes

Occasionally, you may want to use an inner class simply to hide one class inside another—but you don't need the inner class to have a reference to the outer class object. You can suppress the generation of that reference by declaring the inner class static.

Here is a typical example of where you would want to do this. Consider the task of computing the minimum and maximum value in an array. Of course, you write one method to compute the minimum and another method to compute the maximum. When you call both methods, the array is traversed twice. It would be more efficient to traverse the array only once, computing both the minimum and the maximum simultaneously.

```
double min = Double.POSITIVE_INFINITY;
double max = Double.NEGATIVE_INFINITY;
for (double v : values)
{
 if (min > v) min = v;
 if (max < v) max = v;
}</pre>
```

However, the method must return two numbers. We can achieve that by defining a class Pair that holds two values:

```
class Pair
{
 private double first;
 private double second;

 public Pair(double f, double s)
 {
 first = f;
 second = s;
 }
 public double getFirst() { return first; }
 public double getSecond() { return second; }
}
```

The minmax method can then return an object of type Pair.

```
class ArrayAlg
{
  public static Pair minmax(double[] values)
  {
 ...
 return new Pair(min, max);
  }
}
```

The caller of the method uses the getFirst and getSecond methods to retrieve the answers:

```
Pair p = ArrayAlg.minmax(d);
System.out.println("min = " + p.getFirst());
System.out.println("max = " + p.getSecond());
```

Of course, the name Pair is an exceedingly common name, and in a large project, it is quite possible that some other programmer had the same bright idea—but made a Pair class that contains a pair of strings. We can solve this potential name clash by making Pair a public inner class inside ArrayAlg. Then the class will be known to the public as ArrayAlg. Pair:

```
ArrayAlg.Pair p = ArrayAlg.minmax(d);
```

However, unlike the inner classes that we used in previous examples, we do not want to have a reference to any other object inside a Pair object. That reference can be suppressed by declaring the inner class static:

```
class ArrayAlg
{
 public static class Pair
 {
 ...
}
...
```

Of course, only inner classes can be declared static. A static inner class is exactly like any other inner class, except that an object of a static inner class does not have a reference to the outer class object that generated it. In our example, we must use a static inner class because the inner class object is constructed inside a static method:

```
public static Pair minmax(double[] d)
{
 . . .
 return new Pair(min, max);
}
```

Had the Pair class not been declared as static, the compiler would have complained that there was no implicit object of type ArrayAlg available to initialize the inner class object.

NOTE: Use a static inner class whenever the inner class does not need to access an outer class object. Some programmers use the term *nested class* to describe static inner classes.

NOTE: Unlike regular inner classes, static inner classes can have static fields and methods.

NOTE: Inner classes that are declared inside an interface are automatically static and public.

Listing 6.9 contains the complete source code of the ArrayAlg class and the nested Pair class.

Listing 6.9 staticInnerClass/StaticInnerClassTest.java

```
package staticInnerClass;
2
 * This program demonstrates the use of static inner classes.
 * @version 1.02 2015-05-12
 * @author Cay Horstmann
 */
 public class StaticInnerClassTest
9
 public static void main(String[] args)
10
11
 double[] d = new double[20];
12
 for (int i = 0; i < d.length; i++)
13
 d[i] = 100 * Math.random();
14
 ArrayAlg.Pair p = ArrayAlg.minmax(d);
15
 System.out.println("min = " + p.getFirst());
16
 System.out.println("max = " + p.getSecond());
17
 }
18
 }
19
20
21 class ArrayAlq
22
23
 * A pair of floating-point numbers
24
25
 public static class Pair
26
27
 private double first;
28
 private double second;
29
30
```

```
/**
31
 * Constructs a pair from two floating-point numbers
32
 * @param f the first number
33
 * @param s the second number
34
35
 public Pair(double f, double s)
36
37
 first = f;
38
 second = s;
39
40
 /**
42
 * Returns the first number of the pair
43
 * @return the first number
44
45
 public double getFirst()
46
47
 return first;
48
49
50
51
 * Returns the second number of the pair
52
 * @return the second number
53
54
 public double getSecond()
55
56
 return second;
57
58
 }
59
60
61
 * Computes both the minimum and the maximum of an array
62
 * @param values an array of floating-point numbers
63
 * Oreturn a pair whose first element is the minimum and whose second element
64
 * is the maximum
65
66
 public static Pair minmax(double[] values)
68
 double min = Double.POSITIVE_INFINITY;
69
 double max = Double.NEGATIVE_INFINITY;
70
 for (double v : values)
71
72
 if (min > v) min = v;
73
 if (max < v) max = v;
74
75
 return new Pair(min, max);
76
77
78
```

6.5 Proxies

In the final section of this chapter, we discuss *proxies*. You can use a proxy to create, at runtime, new classes that implement a given set of interfaces. Proxies are only necessary when you don't yet know at compile time which interfaces you need to implement. This is not a common situation for application programmers, and you should feel free to skip this section if you are not interested in advanced wizardry. However, for certain systems programming applications, the flexibility that proxies offer can be very important.

6.5.1 When to Use Proxies

Suppose you want to construct an object of a class that implements one or more interfaces whose exact nature you may not know at compile time. This is a difficult problem. To construct an actual class, you can simply use the <code>newInstance</code> method or use reflection to find a constructor. But you can't instantiate an interface. You need to define a new class in a running program.

To overcome this problem, some programs generate code, place it into a file, invoke the compiler, and then load the resulting class file. Naturally, this is slow, and it also requires deployment of the compiler together with the program. The *proxy* mechanism is a better solution. The proxy class can create brand-new classes at runtime. Such a proxy class implements the interfaces that you specify. In particular, the proxy class has the following methods:

- All methods required by the specified interfaces; and
- All methods defined in the Object class (toString, equals, and so on).

However, you cannot define new code for these methods at runtime. Instead, you must supply an *invocation handler*. An invocation handler is an object of any class that implements the InvocationHandler interface. That interface has a single method:

Object invoke(Object proxy, Method method, Object[] args)

Whenever a method is called on the proxy object, the invoke method of the invocation handler gets called, with the Method object and parameters of the original call. The invocation handler must then figure out how to handle the call.

6.5.2 Creating Proxy Objects

To create a proxy object, use the newProxyInstance method of the Proxy class. The method has three parameters:

- A class loader. As part of the Java security model, different class loaders can
 be used for system classes, classes that are downloaded from the Internet,
 and so on. We will discuss class loaders in Chapter 9 of Volume II. For now,
 we specify null to use the default class loader.
- An array of Class objects, one for each interface to be implemented.
- An invocation handler.

There are two remaining questions. How do we define the handler? And what can we do with the resulting proxy object? The answers depend, of course, on the problem that we want to solve with the proxy mechanism. Proxies can be used for many purposes, such as

- Routing method calls to remote servers
- Associating user interface events with actions in a running program
- Tracing method calls for debugging purposes

In our example program, we use proxies and invocation handlers to trace method calls. We define a TraceHandler wrapper class that stores a wrapped object. Its invoke method simply prints the name and parameters of the method to be called and then calls the method with the wrapped object as the implicit parameter.

Here is how you construct a proxy object that causes the tracing behavior whenever one of its methods is called:

```
Object value = . . .;
// construct wrapper
InvocationHandler handler = new TraceHandler(value);
// construct proxy for one or more interfaces
```

```
Class[] interfaces = new Class[] { Comparable.class};
Object proxy = Proxy.newProxyInstance(null, interfaces, handler);
```

Now, whenever a method from one of the interfaces is called on proxy, the method name and parameters are printed out and the method is then invoked on value.

In the program shown in Listing 6.10, we use proxy objects to trace a binary search. We fill an array with proxies to the integers 1 . . . 1000. Then we invoke the binarySearch method of the Arrays class to search for a random integer in the array. Finally, we print the matching element.

```
Object[] elements = new Object[1000];
// fill elements with proxies for the integers 1 . . . 1000
for (int i = 0; i < elements.length; i++)
{
 Integer value = i + 1;
 elements[i] = Proxy.newProxyInstance(. . .); // proxy for value;
}

// construct a random integer
Integer key = new Random().nextInt(elements.length) + 1;

// search for the key
int result = Arrays.binarySearch(elements, key);

// print match if found
if (result >= 0) System.out.println(elements[result]);
```

The Integer class implements the Comparable interface. The proxy objects belong to a class that is defined at runtime. (It has a name such as \$Proxy0.) That class also implements the Comparable interface. However, its compareTo method calls the invoke method of the proxy object's handler.

NOTE: As you saw earlier in this chapter, the Integer class actually implements Comparable<Integer>. However, at runtime, all generic types are erased and the proxy is constructed with the class object for the raw Comparable class.

The binarySearch method makes calls like this:

```
if (elements[i].compareTo(key) < 0) . . .</pre>
```

Since we filled the array with proxy objects, the compareTo calls call the invoke method of the TraceHandler class. That method prints the method name and parameters and then invokes compareTo on the wrapped Integer object.

Finally, at the end of the sample program, we call

```
System.out.println(elements[result]);
```

(Continues)

The println method calls to String on the proxy object, and that call is also redirected to the invocation handler.

Here is the complete trace of a program run:

```
500.compareTo(288)
250.compareTo(288)
375.compareTo(288)
312.compareTo(288)
281.compareTo(288)
296.compareTo(288)
288.compareTo(288)
288.toString()
```

You can see how the binary search algorithm homes in on the key by cutting the search interval in half in every step. Note that the toString method is proxied even though it does not belong to the Comparable interface—as you will see in the next section, certain Object methods are always proxied.

Listing 6.10 proxy/ProxyTest.java

```
package proxy;
import java.lang.reflect.*;
4 import java.util.*;
 /**
6
 * This program demonstrates the use of proxies.
 * @version 1.00 2000-04-13
 * @author Cay Horstmann
10
11 public class ProxyTest
 {
12
 public static void main(String[] args)
13
14
 Object[] elements = new Object[1000];
15
16
 // fill elements with proxies for the integers 1 ... 1000
17
 for (int i = 0; i < elements.length; i++)
18
19
 Integer value = i + 1;
20
 InvocationHandler handler = new TraceHandler(value);
21
 Object proxy = Proxy.newProxyInstance(null, new Class[] { Comparable.class } , handler);
22
 elements[i] = proxy;
23
 }
24
25
 // construct a random integer
26
 Integer key = new Random().nextInt(elements.length) + 1;
27
```

Listing 6.10 (Continued)

```
28
 // search for the key
29
 int result = Arrays.binarySearch(elements, key);
30
31
 // print match if found
32
 if (result >= 0) System.out.println(elements[result]);
33
34
35
36
37
 * An invocation handler that prints out the method name and parameters, then
38
 * invokes the original method
40
 class TraceHandler implements InvocationHandler
41
 {
42
 private Object target;
43
44
45
 * Constructs a TraceHandler
46
 * @param t the implicit parameter of the method call
47
48
 public TraceHandler(Object t)
49
50
 target = t;
51
52
53
 public Object invoke(Object proxy, Method m, Object[] args) throws Throwable
54
55
 // print implicit argument
56
 System.out.print(target);
57
 // print method name
58
 System.out.print("." + m.getName() + "(");
59
 // print explicit arguments
60
 if (args != null)
61
 for (int i = 0; i < args.length; i++)
63
64
 System.out.print(args[i]);
65
 if (i < args.length - 1) System.out.print(", ");</pre>
66
67
68
 System.out.println(")");
69
70
 // invoke actual method
71
 return m.invoke(target, args);
72
 }
73
74
```

6.5.3 Properties of Proxy Classes

Now that you have seen proxy classes in action, let's go over some of their properties. Remember that proxy classes are created on the fly in a running program. However, once they are created, they are regular classes, just like any other classes in the virtual machine.

All proxy classes extend the class Proxy. A proxy class has only one instance field—the invocation handler, which is defined in the Proxy superclass. Any additional data required to carry out the proxy objects' tasks must be stored in the invocation handler. For example, when we proxied Comparable objects in the program shown in Listing 6.10, the TraceHandler wrapped the actual objects.

All proxy classes override the toString, equals, and hashCode methods of the Object class. Like all proxy methods, these methods simply call invoke on the invocation handler. The other methods of the Object class (such as clone and getClass) are not redefined.

The names of proxy classes are not defined. The Proxy class in Oracle's virtual machine generates class names that begin with the string \$Proxy.

There is only one proxy class for a particular class loader and ordered set of interfaces. That is, if you call the <code>newProxyInstance</code> method twice with the same class loader and interface array, you get two objects of the same class. You can also obtain that class with the <code>getProxyClass</code> method:

Class proxyClass = Proxy.getProxyClass(null, interfaces);

A proxy class is always public and final. If all interfaces that the proxy class implements are public, the proxy class does not belong to any particular package. Otherwise, all non-public interfaces must belong to the same package, and the proxy class will also belong to that package.

You can test whether a particular Class object represents a proxy class by calling the isProxyClass method of the Proxy class.

java.lang.reflect.InvocationHandler 1.3

Object invoke(Object proxy, Method method, Object[] args)
 define this method to contain the action that you want carried out whenever a method was invoked on the proxy object.

java.lang.reflect.Proxy 1.3

- static Class<?> getProxyClass(ClassLoader loader, Class<?>... interfaces)
 returns the proxy class that implements the given interfaces.
- static Object newProxyInstance(ClassLoader loader, Class<?>[] interfaces, InvocationHandler handler)
 - constructs a new instance of the proxy class that implements the given interfaces. All methods call the invoke method of the given handler object.
- static boolean isProxyClass(Class<?> cl)
 returns true if cl is a proxy class.

This ends our final chapter on the fundamentals of the Java programming language. Interfaces, lambda expressions, and inner classes are concepts that you will encounter frequently. However, as we already mentioned, cloning and proxies are advanced techniques that are of interest mainly to library designers and tool builders, not application programmers. You are now ready to learn how to deal with exceptional situations in your programs in Chapter 7.

Index

Numbers	for operator hierarchy, 64–65
- (minus sign)	[] (empty square brackets), in generics, 421
arithmetic operator, 56, 64	[] (square brackets), for arrays, 111,
printf flag, 84	115
operator, 61, 64	{} (curly braces)
_ (underscore)	for blocks, 44-45, 89
delimiter, in number literals, 48	for enumerated type, 65
in instance field names (C++), 176	in lambda expressions, 316
, (comma)	{{}} (double curly braces), in inner
operator (C++), 65	classes, 344
printf flag, 83-84	@ (at), in javadoc comments, 194, 196
; (semicolon)	\$ (dollar sign)
for statements, 45, 53	delimiter, for inner classes, 336
in class path (Windows), 191	in variable names, 53
: (colon)	printf flag, 84
in assertions, 385	* (asterisk)
in class path (UNIX), 191	arithmetic operator, 56, 64
inheritance token (C++), 204	echo character, 652
:: operator (C++), 153, 161, 207, 320	in class path, 191
! operator, 62, 64	in imports, 183
!= operator, 62, 64, 101	\ (backslash)
?: operator, 62, 64	escape sequence for, 50
/ (slash)	in file names, 87, 785
arithmetic operator, 56, 64	& (ampersand)
in file names, 785	bitwise operator, 63–64
// comments, 46	in bounding types, 423
/* */ comments, 46	in reference parameters (C++), 169
/** */ comments, 46, 194	&& operator, 62, 64
. (period)	# (number sign)
in class path, 191–192	in javadoc hyperlinks, 197
in directory names (UNIX), 788	in property files, 599
(ellipsis), in varargs, 257	printf flag, 84
^ operator, 63–64, 316	% (percent sign)
~ operator, 63–64	arithmetic operator, 56, 64
', " (single, double quote), escape	formatting output for, 83
sequences for, 50	printf flag, 84
"" (double quotes), for strings, 45	+ (plus sign)
((left parenthesis), printf flag, 83-84	arithmetic operator, 56, 60, 64
() (empty parentheses), in method calls, 46	for objects and strings, 66–67, 239
() (parentheses)	printf flag, 84
for casts, 60, 64, 219	++ operator, 61, 64

< (left angle bracket)	abstractClasses/PersonTest.java, 225
in shell syntax, 88	abstractClasses/Student.java, 227
printf flag, 84-85	AbstractCollection class, 467, 479
relational operator, 62, 64	AbstractQueue class, 463
(in wildcard types), 443</td <td>Accelerators (in menus), 687–688</td>	Accelerators (in menus), 687–688
«, », »» operators, 63–64	accept method (FileFilter), 755, 764
<= operator, 62, 64	acceptEither method (CompletableFuture), 934
< > (angle brackets), for type	Access modifiers
parameters, 245, 419	checking, 265
> (right angle bracket)	final, 55, 157, 217-218, 295, 339-342, 886
in shell syntax, 88, 411	private, 150, 189-190, 333
relational operator, 62, 64	protected, 227–228, 283, 311
-> (in lambda expressions), 315–317	public, 42-43, 56, 147-150, 189-190,
→ (in shell syntax), 411	289–290
>= operator, 62, 64	public static final, 296
= operator, 54, 61	static, 44-45, 158-164
== operator, 62, 64	static final, 55
for class objects, 262	void, 44-45
for enumerated types, 258	Access order, 505
for floating-point numbers, 101	AccessibleObject class
for identity hash maps, 507	isAccessible method, 275
for strings, 69	setAccessible method, 272, 275
for wrappers, 254	Accessor methods, 141-145, 153-154, 444
operator, 63–64	Accessory components, 757
operator, 62, 64	accumulate method (LongAccumulator), 888
0, 0b, 0x prefixes (in integers), 48	accumulateAndGet method (AtomicType), 887
0, printf flag, 84	Action interface, 607-615, 680
2> (in shell syntax), 411	actionPerformed method, 608
2D shapes, 560–569	add/removePropertyChangeListener methods,
A	get/putValue methods, 608, 615
Absolute positioning (Swing), 723	is/setEnabled methods, 608, 615
Abstract classes, 221–227	predefined action table names, 609
extending, 223	Action listeners, 607–615
interfaces and, 297	action/ActionFrame.java, 613
object variables of, 223	ActionEvent class, 588, 626-627
abstract keyword, 221–227	getActionCommand method, 598, 627
Abstract methods, 222	getModifiers method, 627
in functional interfaces, 318	ActionListener interface, 626
AbstractAction class, 609, 612, 680, 683	actionPerformed method, 302-303, 314,
AbstractButton class, 627, 681-684	331–332, 337, 342, 589–593, 597, 601
is/setSelected methods, 684	607, 609, 627, 897
setAction method, 681	overriding, 680
setActionCommand method, 663	implementing, 318, 589, 597
setDisplayedMnemonicIndex method, 686, 688	ActionMap class, 612
setHorizontalTextPosition method, 682-683	Actions, 607–615
setMnemonic method, 688	associating with keystrokes, 610
abstractClasses/Employee.java, 226	asynchronous, 931
abstractClasses/Person.java, 226	names of, 612

predefined, 609	Algorithms, 130
ActiveX, 5, 15	for binary search, 521–522
Adapter classes, 603-607	for shuffling, 520
add method	for sorting, 518–521
of ArrayList, 245-251	QuickSort, 117, 519
of BigDecimal, BigInteger, 110—111	simple, in the standard library, 522-524
of BlockingQueue, 898-899	writing, 526–528
of ButtonGroup, 663	Algorithms + Data Structures = Programs
of Collection, 463, 467-469	(Wirth), 130
of Container, 591, 595, 641	Algorithms in C++ (Sedgewick), 519
of GregorianCalendar, 142	Alice in Wonderland (Carroll), 487, 490
of HashSet, 487	allof method (EnumSet), 508, 934
of JFrame, 555, 559	Alt+F4, in Windows, 688
of JMenu, 679, 681	and, andNot methods (BitSet), 533
of JToolBar, 695-699	Andreessen, Mark, 10
of List, 470, 482	Annotations, 430
of ListIterator, 470, 476-478, 483	Anonymous arrays, 114
of LongAdder, 888	Anonymous inner classes, 329, 342-345
of Queue, 494	anonymousInnerClass/AnonymousInnerClassTest.java, 344
of Set, 471	Antisymmetry rule, 295
addAll method	anyOf method (CompletableFuture), 934
of ArrayList, 417	append method
of Collection, 467–468	of JTextArea, 656, 951
of Collections, 523	of StringBuilder, 77—78
of List, 482	appendCodePoint method (StringBuilder), 78
addChoosableFileFilter method (JFileChooser), 763	Applet class, 803
addComponent, addGroup methods (GroupLayout), 723	destroy method, 808
addFirst/Last methods	getAppletContext method, 818-820
of Deque, 494	getAppletInfo method, 816
of LinkedList, 484	getCodeBase, getDocumentBase methods, 816-817
addHandler method (Logger), 406	getImage, getAudioClip methods, 817
addItem method (JComboBox), 669–671	getParameter method, 810–811, 816
Addition operator, 56, 64	getParameterInfo method, 816
for different numeric types, 60	init method, 807, 811
for objects and strings, 66-67, 239	play method, 817
addLayoutComponent method (LayoutManager), 728	resize method, 808
addPropertyChangeListener method (Action),	showStatus method, 819–820
608–609	start, stop methods, 808
addSeparator method	applet element (HTML), 34, 805, 808–810
of JMenu, 679, 681	align attribute, 808
of JToolBar, 695–699	alt attribute, 809
addShutdownHook method (Runtime), 182	archive attribute, 809
addSuppressed method (Throwable), 377, 380	code attribute, 809
AdjustmentEvent class, 626	codebase attribute, 809
methods of, 627	height, width attributes, 807-808
AdjustmentListener interface, 626	hspace, vspace attributes, 808
adjustmentValueChanged method, 627	name attribute, 810
Adobe Flash, 9	object attribute (obsolete), 809
Aggregation, 133–135	applet/NotHelloWorld.java, 805

AppletContext interface, 818	Array class, 276–279
getApplet, getApplets methods, 818, 820	get, get Xxx , set, set Xxx methods, 279
showDocument method, 819-820	getLength method, 277, 279
Applets, 8-9, 14, 802-824	newInstance method, 276, 279
accessing from JavaScript, 810	Array lists, 112, 484
aligning, 808	anonymous, 344
changing warning string in, 190	capacity of, 246
communicating to each other, 810, 818	elements of:
context of, 818	accessing, 247–251
debugging, 807	adding, 245–249
digitally signed, 822–824	removing, 249
executing, 805	traversing, 249
image and audio files in, 816–817	generic, 244–252
multiple copies of, 813	raw vs. typed, 251–252
no title bars for, 807	Array variables, 111
passing information to, 816	ArrayBlockingQueue class, 899, 903
printing in, 832	ArrayDeque class, 462, 494–495
resizing, 808–810	as a concrete collection type, 472
running in a browser, 8, 33–39, 802–803,	ArrayIndexOutOfBoundsException, 112, 361–363, 938
818–820	ArrayList class, 113, 244–252, 416–418, 474
serialized objects of, 809	add method, 245–251
testing, 805–806	addAll method, 417
trusted local, 35, 806	as a concrete collection type, 472
appletviewer program, 33, 805–806	ensureCapacity method, 246–247
Application Programming Interfaces (APIs),	get, set methods, 247, 251
online documentation, 71, 74–77	remove method, 249, 251
Applications	removeIf method, 319
cache of, 827	size method, 246–247
closing by user, 545	synchronized, 914
codebase of, 831	toArray method, 435
compiling/running from the command	trimToSize method, 246–247
line, 30–33	arrayList/ArrayListTest.java, 250
debugging, 25–26, 358–366	Arrays, 111–127
deploying, 779–838	anonymous, 114
extensible, 217	circular, 462–463
launching, 43	cloning, 311
localization of, 136, 393–394, 785	converting to collections, 525–526
monitoring and managing in JVM, 412	copying, 114–115
platform-independent, 724	on write, 912
preferences of, 788–800	creating, 111
terminating, 45	elements of:
testing, 384–388	computing in parallel, 913
applyToEither method (CompletableFuture), 934	numbering, 112
Arguments. See Parameters	remembering types of, 214
Arithmetic operators, 56–65	removing from the middle, 474
accuracy of, 56	traversing, 112–113, 122
autoboxing with, 253	equality testing for, 234
combining with assignment, 61	generic methods for, 276–279
precedence of, 64	hash codes of, 238

in command-line parameters, 116	Audio files, accessing from applets, 816-817
initializing, 112, 114	@author comment (javadoc), 196, 199
multidimensional, 120–125, 240	Autoboxing, 252–256
not of generic types, 321, 431-432, 441	AutoCloseable interface, 376
of integers, 240	close method, 376–377
of subclass/superclass references, 214	await method (Condition), 856, 873-877,
of wildcard types, 432	893–895
out-of-bounds access in, 360	awaitUninterruptibly method (Condition), 893-895
parallel operations on, 912	AWT (Abstract Window Toolkit), 538
printing, 122, 240	events in:
ragged, 124–127	debugging, 774–778
size of, 112, 246, 277	hierarchy of, 624–628
equal to 0, 114, 526	tracing, 771
equal to 1, 341	preferred field sizes in, 649
increasing, 115	AWTEvent class, 624
setting at runtime, 244	
sorting, 117–120, 292, 912	В
type erasure and, 434–436	\b (backspace escape sequence), 50
Arrays class	Background
asList method, 509, 516, 526	default color for, 570–571
binarySearch method, 120, 352	erasing, 842
copyOf method, 115, 119, 276	painting, 558
copyOfRange method, 119	Backspace, escape sequence for, 50
deepToString method, 122, 240	BadCastException, 451
equals method, 120, 234	Barriers, 936–937
fill method, 120	Base classes. See Superclasses
hashCode method, 238	Baseline (in typesetting), 576, 718
sort method, 117-119, 290, 292, 294, 314,	Basic multilingual planes, 51
318	BasicButtonUI class, 637
toString method, 114, 119	BasicService interface, 831
arrays/CopyOfTest.java, 278	getCodeBase method, 831, 836
ArrayStoreException, 431, 433, 441	isWebBrowserSupported method, 836
Ascender, ascent (in typesetting), 576	showDocument method, 836
ASCII standard, 51, 575	Batch files, 193
asList method (Arrays), 509, 516, 526	Beans, 780
assert keyword, 384–388	beep method (Toolkit), 305
Assertions, 384–388	BiConsumer interface, 326
checking parameters with, 386–387	BiFunction interface, 319, 326
defined, 384	BIG-5 standard, 51
documenting assumptions with, 387–388	BigDecimal, BigInteger classes, 108-111
enabling/disabling, 385–386	add, compareTo, subtract, multiply, divide, mod
Assignment operator, 54, 61	methods, 110–111
Asynchronous methods, 915	value0f method, 108, 110–111
atan, atan2 methods (Math), 58	BigIntegerTest/BigIntegerTest.java, 109
Atomic operations, 886–889	Binary search, 521–522
client-side locking for, 883	BinaryOperator interface, 326
in concurrent hash maps, 907–909	binarySearch method
performance of, 888	of Arrays, 120, 352
Atomic <i>Type</i> classes, 887	of Collections, 521-522

BiPredicate interface, 326	break statement, 104-108
Bit masks, 63, 616	labeled/unlabeled, 106
Bit sets, 532–536	missing, 412
and the sieve of Eratosthenes benchmark,	Bridge methods, 428-429, 440
533–536	brighter method (Color), 571
Bitecode files, 43	BrokenBarrierException, 937
BitSet interface, 460, 532-536	Browsers
methods of, 533	default, 831
Bitwise operators, 63–64	display area of, 819–820
Blank lines, printing, 46	installing Java Plug-in in, 803
Blocking queues, 898–905	Java-enabled, 809
BlockingDeque interface	MIME types in, 825
offerFirst/Last, pollFirst/Last methods, 905	running applets in, 8, 33-39, 802-803,
putFirst/Last, takeFirst/Last methods, 904	818–820
BlockingQueue interface	status bar of, 819–820
add, element, peek, remove methods, 898-899	Buckets (of hash tables), 485
offer, poll, put, take methods, 898–899,	Bulk operations, 524–525
904	button/ButtonFrame.java, 594
blockingQueue/BlockingQueueTest.java, 900	ButtonGroup class, 660
Blocks, 44-45, 89-90	add method, 663
nested, 89	getSelection method, 661, 663
Boolean class	ButtonModel interface, 636–638
converting from boolean, 252	getActionCommand method, 661, 663
hashCode method, 237	getSelectedObjects method, 661
boolean operators, 62, 64	properties of, 637
boolean type, 52	Buttons
default initialization of, 172	appearance of, 632
formatting output for, 83	associating actions with, 610
no casting to numeric types for, 61	clicking, 592
BooleanHolder class, 255	creating, 591
Border layout manager, 641–644	event handling for, 591–595
border/BorderFrame.java, 665	listening to, 592
BorderFactory class, 664-668	model-view-controller analysis of,
create Type Border methods, 664–667	636–638
BorderLayout class, 641-644	rearranging automatically, 639
constants of, 642	ButtonUIListener class, 637
Borders, 664–668	Byte class
compound, 664	converting from byte, 252
rounded corners of, 665	hashCode method, 237
styles of, 664	byte type, 47
with a title, 664	ByteArrayOutputStream class, 830
bounce/Ball.java, 844	
bounce/BallComponent.java, 845	C
bounce/Bounce.java, 842	C programming language
bounceThread/BounceThread.java, 849	assert macro in, 385
Bounded collections, 463	event-driven programming in,
Bounding rectangle, 563–565	588
Bounds checking, 115	function pointers in, 279
Box lavout, 700	integer types in, 6

C# programming language, 8	templates in, 11, 420, 423, 426
delegates in, 280	this pointer in, 176
polymorphism in, 218	type parameters in, 422
useful features of, 11	using iterators as parameters in, 530
C++ programming language	variables in, 55
, (comma) operator in, 65	redefining in nested blocks, 90
:: operator in, 153, 207	vector template in, 247
» operator in, 64	virtual constructors in, 263
access privileges in, 156	void* pointer in, 229
algorithms in, 518	Cache, 827
arrays in, 115, 126	calculator/CalculatorPanel.java, 645
bitset template in, 532	Calendar class, 140
boolean values in, 52	get/setTime methods, 218
classes in, 45	Calendars
nested, 330	displaying, 142-144
code units and code points in, 70	vs. time measurement, 140
control flow in, 89	CalendarTest/CalendarTest.java, 144
copy constructors in, 139	Call by reference, 164
dynamic binding in, 209	Call by value, 164–171
dynamic casts in, 221	Callable interface, 927
exceptions in, 361, 364–365, 369	call method, 915, 919
fields in:	wrapper for, 916
instance, 175-176	Callables, 915–920
static, 161	Callbacks, 302–305
for loop in, 100	Camel case (CamelCase), 43
function pointers in, 279	cancel method (Future), 915, 920-921, 945
#include in, 184	CancellationException, 945
inheritance in, 204, 213, 297	Canned functionality, 934
integer types in, 6, 47	canRead/Write methods (FileContents), 837
methods in:	Carriage return, escape sequence for,
accessor, 142	50
default, 300	case statement, 104
destructor, 181	cast method (Class), 451
static, 161	Casts, 60-61, 219-221
namespace, using directives in, 184	bad, 360
new operator in, 151	checking before attempting, 220
NULL, object pointers in, 139	catch statement, 367–381
operator overloading in, 109	ceiling method (NavigableSet), 493
passing parameters in, 167, 169	ChangeListener interface, 672
performance of, compared to Java, 534	stateChanged method, 672–673
polymorphism in, 218	char type, 50–51
protected modifier in, 228	Character class
pure virtual functions (= 0) in, 224	converting from char, 252
references in, 139	hashCode method, 237
Standard Template Library in, 460, 465	isJavaIdentifier Xxx methods, 53
static member functions in, 45	Characters, formatting output for, 83
strings in, 68–69	charAt method (String), 70, 72
superclasses in, 208	chart/Chart.java, 813
syntax of, 3	checkBox/CheckBoxFrame.java, 658

Checkboxes, 657–659	.class file extension, 43
in menus, 683–684	Class files, 185, 190
Checked exceptions, 261-264	locating, 192
applicability of, 383	names of, 43, 147
declaring, 361–364	class keyword, 42
suppressing with generics, 437–439	Class loaders, 351, 385
Checked views, 513	Class path, 190–193
checked Collection methods (Collections), 515	checking directories on, 412
Child classes. See Subclasses	setting, 193
Choice components, 657–678	Class wins rule, 301
borders, 664–668	Class <t> parameters, 452</t>
checkboxes, 657–659	ClassCastException, 220, 276, 295, 435, 441, 513
combo boxes, 668–671	Classes, 131–132, 204–228
radio buttons, 660–663	abstract, 221–227, 297
sliders, 672–678	access privileges for, 156
ChronoLocalDate interface, 446	adapter, 603–607
Church, Alonzo, 315	adding to packages, 185–188
circleLayout/CircleLayout.java, 725	analyzing:
circleLayout/CircleLayoutFrame.java, 728	capabilities of, 265–271
Circular arrays, 462–463	objects of, at runtime, 271–276
Clark, Jim, 10	companion, 298–299
Clarke, Arthur C., 717	constructors for, 149
Class class, 261–263	defining, 145–157
cast method, 451	at runtime, 350
forName method, 261, 265	deprecated, 197
generic, 434, 450–453	designing, 133, 200–202
getClass method, 261	documentation comments for, 194–198
getComponentType method, 277	encapsulation of, 131–132, 153–156
getConstructor, getDeclaredConstructor methods,	extending, 132
451	final, 217–218
getConstructors, getDeclaredConstructors methods,	generic, 245, 418–420, 441, 669
266, 270	helper, 706–712
getDeclaredMethods method, 266, 270, 280	immutable, 157
getEnumConstants method, 451	implementing multiple interfaces, 296–297
getField, getDeclaredField methods, 275	importing, 183–184
getFields, getDeclaredFields methods, 266, 270,	inner, 329–349
272, 275	anonymous, 606
getGenericXxx methods, 457	instances of, 131, 136
getImage, getAudioClip methods, 784	loading, 262, 411
getMethod method, 280	multiple source files for, 149
getMethods method, 266, 270	names of, 25, 43, 182, 201
getName method, 244, 261–262	full package, 183
getResource, getResourceAsStream methods, 784,	number of basic types in, 200
787	package scope of, 189
getSuperclass method, 244, 451	parameters in, 152–153
getTypeParameters method, 457	predefined, 135–145
newInstance method, 263, 265, 451	private methods in, 156–157
Class constants, 55	protected, 227–228
Class diagrams, 134–135	public, 194

accessing, 183	bounded, 463
relationships between, 133-135	bulk operations in, 524–525
serializable, 412	concrete, 472–496
sharing, among programs, 191	concurrent modifications of, 479
unit testing, 162	converting to arrays, 525-526
wrapper, 252–256	debugging, 479
ClassLoader class, 388	elements of:
CLASSPATH environment variable, 26, 193	inserting, 469
clear method	maximum, 517
of BitSet, 533	removing, 465
of Collection, 467, 469	traversing, 464
clearAssertionStatus method (ClassLoader), 388	interfaces for, 460–471
Client-side locking, 882–883	legacy, 528–536
clone method	lightweight wrappers for, 509–510
of array types, 311	ordered, 470, 476
of Object, 156, 306–313, 318	performance of, 471, 486
clone/CloneTest.java, 312	searching in, 521–522
clone/Employee.java, 312	sorted, 489
Cloneable interface, 306–313	thread-safe, 512-513, 905-915
CloneNotSupportedException, 310	type parameters for, 418
close method	using for method parameters, 527
of AutoCloseable, 376–377	Collections class, 520
of Closeable, 376	addAll method, 523
of Handler, 406	binarySearch method, 521–522
Closeable interface, 376	checkedCollection, emptyCollection methods, 515
Closures, 323	copy method, 523
Code errors, 359	disjoint method, 524
Code planes, 52	fill method, 523
Code points, code units, 52, 70	frequency method, 524
Codebase (in JNLP files), 831	indexOfSubList, lastIndexOfSubList methods, 524
codePointAt, codePoints methods (String), 72	min, max methods, 523
codePointCount method (String), 70, 73	nCopies method, 510, 515
Collection interface, 463, 469, 479	replaceAll method, 523
add method, 463, 467–469	reverse method, 524
addAll method, 467–468	rotate method, 524
clear method, 467, 469	shuffle method, 520–521
contains, contains All methods, 467–468, 479	singleton, singleton Collection methods, 510,
equals method, 467	515
generic, 466–469	sort method, 518–521
isEmpty method, 299, 467–468	swap method, 524
iterator method, 463, 468	synchronizedCollection methods, 512–513, 515,
remove, removeAll methods, 467–468	915
removeIf method, 468, 524	unmodifiable Collection methods, 511–512, 514
retain method, 467	Collections framework. See Java collections
retainAll method, 469	framework (JCF)
size method, 467–468	Color choosers, 764–770
toArray method, 249, 467, 469	Color class, 569–573
Collections, 459–536	brighter, darker methods, 571
algorithms for, 517–528	predefined constants, 570
	r-cacinica consumito, or o

colorChooser/ColorChooserPanel.java, 767	command-line options of, 412
Colors	creating bytecode files in, 43
background, 558, 570-571	deducting method types in, 421
changing, 609	enforcing throws specifiers in, 368
custom, 570	error messages in, 29, 363
foreground, 570	just-in-time, 6-7, 14, 153, 218, 413, 534
predefined, 570-572	launching, 25
system, 571	optimizing method calls in, 7, 218
Columns (of a text field), 649	overloading resolution in, 215
com.sun.java package, 599	shared strings in, 67, 69
Combo boxes, 668–671	translating inner classes in, 336
adding items to, 669	translating typed array lists in, 252
current selection in, 669	type parameters in, 417
comboBox/ComboBoxFrame.java, 670	warnings in, 105, 252
Command line	whitespace in, 44
compiling/launching Java from, 24	Completable futures, 931–934
parameters in, 116	combining, 933
Comments, 46–47	composing, 932
blocks of, 46	exception handling in, 933
for automatic documentation, 46, 194–199	CompletableFuture class
in property files, 599	acceptEither, applyToEither methods, 934
not nesting, 47	allof, anyof methods, 934
to the end of line, 46	handle method, 933
Companion classes, 298–299	runAfter Xxx methods, 934
Comparable interface, 288, 352, 422–423, 446,	thenAccept, thenApply, thenApplyAsync, thenRun
519	methods, 933
compareTo method, 289–293	thenAcceptBoth, thenCombine methods, 934
comparator method (SortedMap), 493, 500	thenCompose method, 932–933
Comparator interface, 305–306, 314, 328–329,	whenComplete method, 933
519	CompletionStage interface, 934
chaining comparators in, 328	Component class, 627
comparing method, 328–329	getBackground/Foreground methods, 573
lambdas and, 318	getFont method, 651
naturalOrder method, 329	getPreferredSize method, 557, 559
nullFirst/Last methods, 329	getSize method, 552
reversed, reverse0rder methods, 329, 519, 521	inheritance hierarchies of, 640
thenComparing method, 328–329	is Visible method, 552
compare method (integer types), 294, 318	repaint method, 556, 559
compareAndSet method (Atomic Type), 887	setBackground/Foreground methods, 570, 573
compareTo method	setBounds method, 546, 548, 552, 724
in subclasses, 295	setCursor method, 624
of BigDecimal, BigInteger, 110-111	setLocation method, 546, 548, 552
of Comparable, 289–293, 422, 446	setSize method, 552
of Enum, 260	setVisible method, 546, 552, 951
of String, 72	validate method, 651, 951
Compilation errors, 29	Components, 639
Compiler	displaying information in, 553
autoboxing in, 254	labeling, 651–652
bridge methods in, 428	realized, 951

Composite design pattern, 631	Console
CompoundInterest/CompoundInterest.java, 122	debugging applets in, 807
Computations	printing messages to, 42–46
performance of, 56, 59	Console class
truncated, 56	reading passwords with, 80
compute, computeIfPresent/Absent methods (Map),	readLine/Password methods, 81
501	console method (System), 81
Concrete collections, 472–496	ConsoleHandler class, 394-399, 407
Concrete methods, 222	ConsoleWindow class, 770
Concurrent hash maps	const keyword, 56
atomic updates in, 907-909	Constants, 55–56
buckets as trees in, 906	documentation comments for, 196
bulk operations on, 909-911	names of, 55
efficiency of, 906	public, 56, 159
size of, 906	static, 159
Concurrent modification detection, 479	Constructor class, 265
Concurrent programming, 7, 839–952	getDeclaringClass method, 270
synchronization in, 862–897	getModifiers method, 265, 270
Concurrent sets, 912	getName method, 265, 270
ConcurrentHashMap class, 905-907	get Xxx Types methods, 270
atomic updates in, 907-909	newInstance method, 265, 452
compute, computeIf Xxx methods, 908–909	Constructor references, 321–322
forEach method, 910–911	Constructors, 149–151, 171–182
get method, 908	calling another constructor in, 176
keySet, newKeySet methods, 912	defined, 136
mappingCount method, 906	documentation comments for, 194
merge method, 909	field initialization in:
organizing buckets as trees in, 906	default, 172–173
put, putIfAbsent methods, 908	explicit, 174
reduce, reduce <i>Xxx</i> methods, 910–911	final, 265
replace method, 908	initialization blocks in, 177–181
search, search Xxx methods, 910–911	names of, 136, 150
vs. synchronization wrappers, 914	no-argument, 173, 208, 801
ConcurrentLinkedQueue class, 905, 907	overloading, 172
ConcurrentModificationException, 478–479, 906,	parameter names in, 175
914	private, 265
ConcurrentSkipListMap class, 905-907	protected, 194
ConcurrentSkipListSet class, 905, 907	public, 194, 265
Condition interface, 878	with super keyword, 207
await method, 856, 893–895	ConstructorTest/ConstructorTest.java, 179
awaitUninterruptibly method, 893–895	Consumer interface, 326
signal, signalAll methods, 890	Consumer threads, 898
vs. synchronization methods, 880	Container class, 639
Condition objects, 872–877	add method, 591, 595, 641
Condition variables, 872	setLayout method, 641
Conditional statements, 90–94	Containers, 639
config method (Logger), 390, 404	contains method
Configuration files, 794–800	of Collection, 467–468, 479
Confirmation dialogs, 733	of HashSet, 487
0-,	

containsAll method (Collection), 467-468, 479	Cursor class, getPredefinedCursor method, 617
containsKey/Value methods (Map), 499	Cursor shapes, 618
Content pane, 554	Custom layout managers, 724-728
continue statement, 108	Customizations. See Preferences
Control flow, 89-108	CyclicBarrier class, 935–937
block scope, 89–90	
breaking, 106–108	D
conditional statements, 90-94	D suffix (double numbers), 49
loops, 94–99	Daemon threads, 859
determinate, 99-103	darker method (Color), 571
"for each," 113–114	Data exchange, 746-752
multiple selections, 103-105	Data fields
Controllers, 633	initializing, 176–181
Conversion characters, 82–83	public, 150
Cooperative scheduling, 856	Data types, 47–53
Coordinated Universal Time (UTC), 139	boolean type, 52
copy method (Collections), 523	casting between, 60-61
copyArea method (Graphics), 583, 586	char type, 50–51
copyOf method (Arrays), 115, 119, 276	conversions between, 59-60, 219-221
copyOfRange method (Arrays), 119	floating-point, 48–49
CopyOnWriteArrayList class, 912, 914	integer, 47–48
CopyOnWriteArraySet class, 912	Databases, closing connections to, 372
Core Java program examples, 23	dataExchange/DataExchangeFrame.java, 748
Cornell, Gary, 1	dataExchange/PasswordChooser.java, 749
Corruption of data, 862–868	Date and time
cos method (Math), 58	formatting output for, 83-84
Count of Monte Cristo, The (Dumas), 490,	no built-in types for, 136
944–946	Date class, 140
Countdown latches, 936	getDay/Month/Year methods (deprecated), 141
CountDownLatch class, 935-936	toString method, 137
Covariant return types, 429	DateInterval class, 428
create method	Deadlocks, 874, 889–892, 896
of EventHandler, 598	breaking up, 893
of PersistenceService, 831, 837	in GUI, 897
createCustomCursor method (Toolkit), 618, 623	Debugging, 8, 409–414
createDialog method (JColorChooser), 770	applets, 807
createFont method (Font), 575	AWT events, 771, 774–778
createScreenCapture method (Robot), 778	collections, 479
create Type Border methods (Border Factory),	debuggers for, 409
664–667	generic types, 513
create Xxx Group methods (Group Layout), 722	GUI programs, 367, 770–778
Ctrl+ for thread dump, 889	including class names in, 344
Ctrl+C, for program termination, 863, 875	intermittent bugs, 69, 545, 952
Ctrl+O, Ctrl+S accelerators, 687	messages for, 366
Ctrl+Shift+F1, in Swing, 770	reflection for, 272
Ctrl+Tab, in text fields, 729	trapping program errors in a file for, 411
current method (ThreadLocalRandom), 893	when running applications in terminal
Current user, 794	window, 25–26
currentThread method (Thread), 851–854	DebugGraphics class, 771

Decorator design pattern, 631	Dialogs, 730–770
Decrement operators, 61–62	accepting/canceling, 746
Deep copies, 308	centering, 304
deepToString method (Arrays), 122, 240	closing, 603–607, 688, 743, 746
Default methods, 298–300	color choosers, 764–770
resolving conflicts in, 300-302	confirmation, 733
Default packages, 185	creating, 741–745
default statement, 104, 298–300	data exchange in, 746–752
DefaultButtonModel class, 636	default button in, 748
DefaultComboBoxModel class, 669	displaying, 743
Deferred execution, 325	document- and toolkit-modal, 742
delay method (Robot), 778	file, 752–764
Delayed interface, 900	input, 733
getDelay method, 900, 903	maximized, 603
DelayQueue class, 900, 903	modal, 730–741
Delegates, 280	modeless, 730, 742-743
delete method	data exchange with, 747
of PersistenceService, 838	option, 731–741
of StringBuilder, 78	pop-up, 821
Dependence, 133–135	root pane of, 748
Deprecated classes, 197	traversal order of, 729–730
Deprecated methods, 141, 197, 412	Diamond syntax, 245
Deprecated variables, 197	Dijkstra, Edsger, 935
@deprecated comment (javadoc), 197	disjoint method (Collections), 524
Deque interface, 494–495	divide method (BigDecimal, BigInteger), 110-111
addFirst/Last methods, 494	Division operator, 56
getFirst/Last methods, 495	do/while loop, 96, 99
offerFirst/Last methods, 494	Doclets, 199
peekFirst/Last methods, 495	Documentation comments, 46, 194-199
pollFirst/Last methods, 495	extracting, 198–199
removeFirst/Last methods, 495	for fields, 196
Deques, 494–495	for methods, 195-196
Derived classes. See Subclasses	for packages, 198
deriveFont method (Font), 575, 581	general, 196
Descender, descent (in typesetting), 576	HTML markup in, 194
descendingIterator method (NavigableSet), 493	hyperlinks in, 198
Design patterns, 630–632	inserting, 194–195
Design Patterns—Elements of Reusable	links to other files in, 195
Object-Oriented Software (Gamma et al.),	overview, 198
632	Document-modal dialogs, 742
destroy method (Applet), 808	doInBackground method (SwingWorker), 944-945,
Determinate loops, 99–103	950
Development environments	Do-nothing methods, 604
choosing, 23–26	Double brace initialization, 344
in terminal window, 25	Double buffering, 771
integrated, 26–30	Double class
Device errors, 359	compare method, 294
dialog/AboutDialog.java, 744	converting from double, 252
dialog/DialogFrame.java, 743	hashCode method, 237
	the control of the co

Double class (continued)	EmployeeTest/EmployeeTest.java, 147
POSITIVE_INFINITY, NEGATIVE_INFINITY, NaN	empty <i>Collection</i> methods (Collections), 515
constants, 49	EmptyStackException, 381, 383
double type, 48	Encapsulation, 131–132
arithmetic computations with, 56	benefits of, 153–156
converting to other numeric types,	protected instance fields and, 284
59–60	endsWith method (String), 72
DoubleAccumulator, DoubleAdder classes, 889	ensureCapacity method (ArrayList), 246–247
Double-precision numbers, 48–49	entering $method$ (Logger), 405
Doubly linked lists, 474	Enterprise Edition (Java EE), 11, 18
draw method (Graphics2D), 561	entrySet method (Map), 502–503
draw/DrawTest.java, 566	Enum class, 258-260
drawImage method (Graphics), 582, 585	compareTo, ordinal methods, 260
Drawing with mouse, 616-624	toString, valueOf methods, 258, 260
drawString method (Graphics/Graphics2D), 581	enum keyword, 65
Drop-down lists, 668	Enumerated types, 65
Dynamic binding, 209, 214–217	equality testing for, 258
Dynamic languages, 8	in switch statement, 105
	Enumeration interface, 460, 528-530
E	nextElement, hasMoreElements methods, 465, 528
e (exponent), in numbers, 49	530
E	Enumeration maps/sets, 506
as type variable, 419	Enumerations, 258–260, 818
constant (Math), 58	legacy, 528–530
Echo character, 652-653	EnumMap class, 506, 508
Eclipse, 24, 26–30, 409	as a concrete collection type, 472
configuring projects in, 28	enums/EnumTest.java, 259
editing source files in, 29	EnumSet class, 506
error messages in, 29–30	allof, noneOf, of, range methods, 508
imports in, 183	as a concrete collection type, 472
SWT toolkit, 543	EOFException, 364
ECMA-262 (JavaScript subset), 15	Epoch, 139
Eiffel programming language, multiple	equals method, 302
inheritance in, 297	for wrappers, 254
element method	hashCode method and, 236–237
of BlockingQueue, 898–899	implementing, 233
of Queue, 494	inheritance and, 231–235
elements method (Hashtable, Vector), 530	of Arrays, 120, 234
Ellington, Duke, 539	of Collection, 467
Ellipse2D class, 560, 564–565	of Object, 229–235, 244, 512
setFrameFromCenter method, 565	of proxy classes, 355
setFrameFromDiagonal method, 564	of Set, 471
Ellipse2D.Double class, 569	of String, 68, 72
Ellipses, 560, 564–565	redefining, 236–237
bounding rectangles of, 563–565	equals/Employee.java, 241
constructing, 565	equals/EqualsTest.java, 240
	equals/Equalstest.java, 240
filling with color, 569 else statement, 92–93	
	equalsIgnoreCase method (String), 68, 72
else if statement, 93–94	Error class, 360

Errors	changing type of, 370
checking, in mutator methods, 154	checked, 261-264, 361-364, 383
code, 359	ClassCastException, 220, 276, 295, 435, 441,
compilation, 29	513
device, 359	classification of, 359-361
internal, 360, 363, 386	CloneNotSupportedException, 310
messages for, 369	ConcurrentModificationException, $478-479$, 906 ,
NoClassDefFoundError, 26	914
physical limitations, 359	creating classes for, 365-366
ThreadDeath, 857, 862, 896	documentation comments for, 196
user input, 359	EmptyStackException, 381, 383
Escape sequences, 50	EOFException, 364
Event delegation model, 588	FileNotFoundException, 362-364, 438
Event dispatch thread, 545, 846, 897	finally clause in, 372–376
time-consuming tasks and, 939	generics in, 437–439
Event handling, 587–628	hierarchy of, 359, 383
defined, 587	IllegalAccessException, 272
for asynchronous actions, 931	IllegalStateException, 465 , 469 , 483 , 494 , 899
semantic vs. low-level events, 626	InterruptedException, 841, 847, 851-854,
summary of, 626–628	893–895, 915
Event listeners, 588–589	IOException, 88, 361, 364, 368, 375
with a single method call, 597	logging, 392, 400
with lambda expressions, 595	micromanaging, 381
Event objects, 588	NoSuchElementException, 464 , 469 , 483 , 494 – 495
Event procedures, 587	NullPointerException, 361, 383
Event sources, 588–589	NumberFormatException, 383
EventHandler class	propagating, 368, 384
create method, 598	rethrowing and chaining, 370, 410
creating listeners automatically with, 597	RuntimeException, 360, 383
EventObject class, 588, 624	ServletException, 370
getActionCommand method, 624	squelching, 383
getSource method, 598, 624	stack trace for, 377–381
EventQueue class	"throw early, catch late," 384
invokeAndWait method, 940, 943	throwing, 263–265, 364–365
invokeLater method, 940, 943, 952	TimeoutException, 915
isDispatchThread method, 943	tips for using, 381–384
eventTracer/EventTracer.java, 772	UnavailableServiceException, 830
ExampleFileView class, 757	uncaught, 411, 857, 860–862
Exception class, 360, 380	unchecked, 264, 361–363, 383
Exception handlers, 263, 359	unexpected, 392, 400
Exception specification, 362	UnsupportedOperationException, 503, 510, 512, 514
Exceptions	using type variables in, 437
ArrayIndexOutOfBoundsException, 112, 361–363, 938	variables for, implicitly final, 370
ArrayStoreException, 431, 433, 441	vs. simple tests, 381
BadCastException, 451	wrapping, 371
BrokenBarrierException, 937	Exchanger class, 935, 937
CancellationException, 945	Exchangers, 937
catching, 263–265, 363, 367–381	.exe file extension, 783
multiple, 369–370	Executable JAR files, 782–783

E (11 d 20	1 (1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,
Executable path, 20	default initialization of, 172–173
execute method (SwingWorker), 945, 950	documentation comments for, 194,
Execution flow, tracing, 391	196
ExecutionException, 933	final, 159, 218
ExecutorCompletionService class, 927	instance, 131, 150–153, 157, 174, 200
poll, submit, take methods, 928	private, 200, 206
Executors, 920–934	protected, 194, 228, 283
groups of tasks, controlling, 927–928	public, 194, 196
scheduled, 926	public static final, 296
Executors class	static, 158-159, 178, 185, 436
newCachedThreadPool method, 921, 925	volatile, 885–886
newFixedThreadPool method, 921, 925	File access warning, 831
newScheduledThreadPool method, 921, 926	File dialogs, 752–764
newSingleThreadExecutor method, 921, 925	adding accessory components to, 757
newSingleThreadScheduledExecutor method, 921,	fileChooser/FileIconView.java, 762
926	fileChooser/ImagePreviewer.java, 761
ExecutorService interface, 921–922	fileChooser/ImageViewerFrame.java, 759
invokeAny/All methods, 927–928	FileContents class
shutdown method, 922, 925	canRead/Write methods, 837
shutdownNow method, 922, 927	getName method, 837
submit method, 921, 925	getXxxStream methods, 830, 837
Exit codes, 45	FileFilter class (Swing)
exit method (System), 45	accept method, 755, 764
exiting method (Logger), 391, 405	getDescription method, 755, 764
exp method (Math), 58	FileFilter interface (java.io package), 755
Explicit parameters, 152–153	FileHandler class, 394-399, 407
export Xxx methods (Preferences), 795, 800	configuration parameters of, 396
ExtendedService class, 830	FileNameExtensionFilter interface, 764
extends keyword, 204–228, 422–423	FileNotFoundException, 362-364, 438
External padding, 704	FileOpenService class
• •	openFileDialog method, 830, 837
F	openMultiFileDialog method, 837
F suffix (float numbers), 49	Files
Factorial functions, 378	extensions of, 757
Factory methods, 161	filters for, 755–757
Fair locks, 872	MIME types of, 825
Fallthrough behavior, 105, 412	names of, 25, 87
fdlibm (Freely Distributable Math Library),	opening/saving in GUI, 752-764
59	reading, 87
Field class, 265	all words from, 376
get method, 276	in a separate thread, 944
getDeclaringClass method, 270	writing, 87
getModifiers method, 265, 270	FileSaveService class
getName method, 265, 270	saveAsFileDialog method, 837
getType method, 265	saveFileDialog method, 830, 837
set method, 276	FileView class, 756
Field width, of numbers, 82	<pre>getIcon, getName, getDescription, getTypeDescription</pre>
Fields	methods, 756, 764
adding, in subclasses, 207	isTraversable method, 756, 764

fill method	Font class, 574-581
of Arrays, 120	createFont method, 575
of Collections, 523	deriveFont method, 575, 581
of Graphics2D, 569-570, 573	getFamily, getFontName, getName methods, 580
Filter interface, 398	getLineMetrics method, 577, 580
isLoggable method, 398, 408	getStringBounds method, 576-577, 580
final access modifier, 55, 217-218	font/FontTest.java, 578
checking, 265	fontconfig.properties file, 575
for fields in interfaces, 296	FontMetrics class, getFontRenderContext method,
for instance fields, 157	582
for methods in superclass, 295	Fonts, 573–582
for shared fields, 886	checking availability of, 573
inner classes and, 339-342	face/family names of, 573
finalize method, 181–182	logical names of, 574
finally clause, 372–376	size of, 574–575
not completed normally, 412	styles of, 575
return statements in, 374	typesetting properties of, 576
unlock operation in, 869	"for each" loop, 112–114
without catch, 373	for array lists, 249
Financial calculations, 49	for collections, 464, 914
fine, finer, finest methods (Logger), 390, 404	for multidimensional arrays, 122
Firefox, 34	for loop, 99-103
first method (SortedSet), 493	comma-separated lists of expressions in,
First Person, Inc., 10	65
firstKey method (SortedMap), 500	defining variables inside, 101
FirstSample/FirstSample.java, 46	for collections, 464
Float class	forEach method
converting from float, 252	of ConcurrentHashMap, 910-911
hashCode method, 237	of Map, 499
POSITIVE_INFINITY, NEGATIVE_INFINITY, NaN	Foreground color, specifying, 570
constants, 49	Fork-join framework, 928
float type, 48	forkJoin/ForkJoinTest.java, 930
converting to other numeric types, 59-60	Format specifiers (printf), 82
Floating-point numbers, 48–49	format, formatTo methods (String), 83
arithmetic computations with, 56	Formattable interface, 83
equality of, 101	Formatter class, methods of, 399, 408
formatting output for, 82-83	forName method (Class), 261, 265
rounding, 49, 60	Frame class, 543
Floating-point overflow, 57	get/setExtendedState method, 553
floor method (NavigableSet), 493	getIconImage method, 553
floorMod method (Math), 57	getTitle method, 553
Flow layout manager, 638	is/setUndecorated methods, 553
FlowLayout class, 641	isResizable method, 553
flush method (Handler), 406	setIconImage method, 546, 553
FocusAdapter class, 626	setResizable method, 546, 553
FocusEvent class, 626	setTitle method, 546, 553
isTemporary method, 627	Frames
FocusListener interface, 626	closing by user, 545
focusGained/Lost methods, 627	creating, 543–546

Frames (continued)	reflection and, 450-458
decorating, 546	required skill levels for, 417
displaying:	static fields or methods and, 436
information in, 554–560	type erasure in, 425-430, 434
text in, 557	clashes after, 439–440
positioning, 546–554	type matching in, 452
properties of, 549	vs. arrays, 321
size of, 549–554	vs. inheritance, 416–418
frequency method (Collections), 524	wildcard types in, 442-450
Full-screen mode, 550	GenericArrayType interface, 453
Function interface, 326	getGenericComponentType method, 458
Functional interfaces, 318–319	genericReflection/GenericReflectionTest.java, 454
abstract methods in, 318	get method
annotating, 328	of Array, 279
conversion to, 318	of ArrayList, 247, 251
generic, 319	of BitSet, 533
using supertype bounds in, 447	of ConcurrentHashMap, 908
@FunctionalInterface annotation, 328	of Field, 276
Functions. See Methods	of Future, 915, 919, 921, 945
Future interface, 927	of LinkedList, 480
cancel method, 915, 920–921, 945	of List, 470, 483
get method, 915, 919, 921, 945	of LongAccumulator, 888
isCancelled, isDone methods, 915, 920–921	of Map, 469, 497, 499
future/FutureTest.java, 917	of PersistenceService, 838
Futures, 915–920	of Preferences, 795, 800
combining multiple, 934	of ThreadLocal, 893
completable, 931–934	of Vector, 883
FutureTask class, 915–920	getActionCommand method
Tuturerask Class, 715–720	of ActionEvent, 598, 627
G	of ButtonModel, 661, 663
Garbage collection, 68, 139	of EventObject, 624
hash maps and, 504	getActionMap method (JComponent), 615
GB18030 standard, 51	getActualTypeArguments method (ParameterizedType),
	458
General Public License (GPL), 14 Generic programming, 415–458	getAdjustable, getAdjustmentType methods
classes in, 245, 418–420, 669	(AdjustmentEvent), 627
extending/implementing other generic	getAncestorOfClass method (SwingUtilities), 747,
classes, 441	752
no throwing or catching instances of,	getAnd <i>Type</i> methods (Atomic <i>Type</i>), 887
436–437	getApplet, getApplets methods (AppletContext), 818
collection interfaces in, 525	820
converting to raw types, 412, 441	getAppletContext method (Applet), 818–820
debugging, 513	getAppletInfo method (Applet), 816
expressions in, 426	getAscent method (LineMetrics), 581
*	getAudioClip method (Class), 784, 817
in JVM, 425, 452–458 inheritance rules for, 440–442	
legacy code and, 429	getAutoCreateXxx methods (GroupLayout), 722
methods in, 421–422, 427–429, 466–469	getAvailableFontFamilyNames method (GraphicsEnvironment), 573
not for arrays, 434–436	getBackground method (Component), 573
110t 101 arrays, 404 400	geometry round intention (component), 575

getBoolean method (Array), 279	getExceptionTypes method (Constructor), 270
getBounds method (TypeVariable), 457	getExtendedState method (Frame), 553
getByte method (Array), 279	getFamily method (Font), 580
getCause method (Throwable), 379	getField method (Class), 275
getCenterX/Y methods (RectangularShape), 563, 568	getFields method (Class), 266, 270, 275
getChar method (Array), 279	getFileName method (StackTraceElement), 380
getClass method	getFilter method (Handler, Logger), 406
always returning raw types, 431	getFirst/Last methods
of Class, 261	of Deque, 495
of Object, 244	of LinkedList, 484
getClassName method	getFloat method (Array), 279
of LookAndFeelInfo, 603	getFont method
of StackTraceElement, 380	of Component, 651
getClickCount method (MouseEvent), 616, 623, 627	of Graphics, 581
getCodeBase method	getFontMetrics method (JComponent), 577, 582
of Applet, 816–817	getFontName method (Font), 580
of BasicService, 831, 836	getFontRenderContext method
getColor method	of FontMetrics, 582
of Graphics, 572	of Graphics2D, 576, 582
of JColorChooser, 770	getForeground method (Component), 573
getColumns method (JTextField), 650	getFormatter method (Handler), 406
getComponentPopupMenu method (JComponent), 686	<pre>getGenericComponentType method (GenericArrayType), 458</pre>
getComponentType method (Class), 277	
getConstructor method (Class), 451	getGenericParameterTypes, getGenericReturnType
getConstructors method (Class), 266, 270	methods (Method), 457
getContentPane method (JFrame), 559	getGenericXxx methods (Class), 457
get Data Type methods (Preferences), 795, 800	getClobal method (Logger), 389, 410
getDay method (Date, deprecated), 141	getHandlers method (Logger), 406
getDay Xxx methods (Local Date), 141, 145	getHead method (Formatter), 399, 408
getDeclaredConstructor method (Class), 451	getHeight method
getDeclaredConstructors method (Class), 266, 270	of LineMetrics, 581
getDeclaredField method (Class), 275	of RectangularShape, 563, 568
getDeclaredFields method (Class), 266, 270, 272,	getHonorsVisibility, getHorizontalGroup methods
275	(GroupLayout), 722
getDeclaredMethods method (Class), 266, 270, 280	getIcon method
getDeclaringClass method (java.lang.reflect), 270	of FileView, 756, 764
getDefaultScreenDevice method (GraphicsEnvironment),	of JLabel, 652
774, 778	getIconImage method (Frame), 553
getDefaultToolkit method (Toolkit), 305, 549, 553	getImage method
getDefaultUncaughtExceptionHandler method (Thread),	of Applet, 817
861	of Class, 784
getDelay method (Delayed), 900, 903	of ImageIcon, 554, 582
getDescent method (LineMetrics), 581	getInheritsPopupMenu method (JComponent), 686
getDescription method	getInputMap method (JComponent), 612, 615
of FileFilter, 755, 764	getInputStream method (FileContents), 830, 837
of FileView, 756, 764	getInstalledLookAndFeels method (UIManager), 602
getDocumentBase method (Applet), 816-817	getInt method (Array), 279
getDouble method (Array), 279	getItem, getItemSelectable methods (ItemEvent),
getEnumConstants method (Class), 451	627

getItemAt method (JComboBox), 669	getOutputStream method (FileContents), 830, 837
getKey method (Map.Entry), 503	getOwnerType method (ParameterizedType), 458
getKeyStroke method (KeyStroke), 610, 615	getPaint method (Graphics2D), 573
getKey Xxx methods (KeyEvent), 627	getParameter method (Applet), 810-811, 816
getLargestPoolSize method (ThreadPoolExecutor), 926	getParameterInfo method (Applet), 816
getLeading method (LineMetrics), 581	getParameters method (LogRecord), 407
getLength method (Array), 277, 279	getParameterTypes method (Method), 270
getLevel method	getParent method (Logger), 406
of Handler, 406	getPassword method (JPasswordField), 653
of Logger, 405	getPoint method (MouseEvent), 623, 627
of LogRecord, 407	getPredefinedCursor method (Cursor), 617
getLineMetrics method (Font), 577, 580	getPreferredSize method (Component), 557, 559
getLineNumber method (StackTraceElement), 380	getProperties method (System), 789, 793
getLocalGraphicsEnvironment method	getProperty method
(GraphicsEnvironment), 774,	of Properties, 531, 789, 792
778	of System, 793
getLogger method (Logger), 390, 404	getProxyClass method (Proxy), 355–356
getLoggerName method (LogRecord), 407	getRawType method (ParameterizedType), 458
getLong method (Array), 279	getResource, getResourceAsStream methods (Class),
getLowerBounds method (WildcardType), 458	784, 787
getMaxX/Y methods (RectangularShape), 568	getResourceBundle, getResourceBundleName methods
getMessage method	(LogRecord), 407
of LogRecord, 407	getReturnType method (Method), 270
of Throwable, 366	getRootPane method (JComponent), 748, 752
getMethod method (Class), 280	getScreenSize method (Toolkit), 549, 553
getMethod Method (StackTraceElement), 380	getScrollAmount method (MouseWheelEvent), 628
getMethods method (Class), 266, 270	getSelectedFile/Files methods (JFileChooser), 754,
getMillis method (LogRecord), 408	763
getMinX/Y methods (RectangularShape), 568	getSelectedItem method (JComboBox), 669-671
getModifiers method	getSelectedObjects method (ItemSelectable), 661
of ActionEvent, 627	getSelection method (ButtonGroup), 661, 663
of java.lang.reflect, 265, 270	getSequenceNumber method (LogRecord), 408
getModifiersEx method (InputEvent), 617, 623	getServiceNames method (ServiceManager), 836
getModifiersExText method (InputEvent), 623	getShort method (Array), 279
getMonth method (Date, deprecated), 141	getSize method (Component), 552
getMonth Thethod (Sate, deprecated), 141 getMonthXxx methods (LocalDate), 141, 145	getSource method (EventObject), 598, 624
getName method	getSource Treethod (Eventobject), 338, 624 getSourceXxxName methods (LogRecord), 408
of Class, 244, 261–262	getStackTrace method (Throwable), 377, 379
of FileContents, 837	getState method
of FileView, 756, 764	of SwingWorker, 950
of Font, 580	of Thread, 858
	•
of java.lang.reflect, 265, 270 of LookAndFeelInfo, 603	getStateChange method (ItemEvent), 627 getStringBounds method (Font), 576–577, 580
of TypeVariable, 457	getSuperclass method (Class), 244, 451
getNames method (PersistenceService), 838	getSuppressed method (Throwable), 377, 380
getNewState, getOldState methods (WindowEvent),	getTail method (Formatter), 399, 408
607, 628	Getter/setter pairs. See Properties
getOppositeWindow method (WindowEvent), 628	getText method
get0rDefault method (Map), 499	of JLabel, 652

of JTextComponent, 650	get/setFont methods, 581
getThreadID method (LogRecord), 408	getColor method, 572
getThrown method (LogRecord), 408	setColor method, 570, 572
getTime method (Calendar), 218	Graphics editor applications, 616-624
getTitle method (Frame), 553	Graphics2D class, 560-569
getType method (Field), 265	draw method, 561
getTypeDescription method (FileView), 756, 764	drawString method, 582
getTypeParameters method (Class, Method), 457	fill method, 569–570, 573
getUncaughtExceptionHandler method (Thread), 861	getFontRenderContext method, 576, 582
getUpperBounds method (WildcardType), 458	getPaint method, 573
getUseParentHandlers method (Logger), 406	setPaint method, 569, 573
getValue method	GraphicsDevice class, 550, 774
of Action, 608, 615	GraphicsEnvironment class, 550
of AdjustmentEvent, 627	getAvailableFontFamilyNames method, 573
of Map.Entry, 503	getDefaultScreenDevice method, 774, 778
getWheelRotation method (MouseWheelEvent), 628	getLocalGraphicsEnvironment method, 774, 778
getWidth method	Green project, 10
of Rectangle2D, 563	GregorianCalendar class, 142
of RectangularShape, 563, 568	add method, 142
getWindow method (WindowEvent), 628	constructors for, 140, 172
getX/Y methods	Grid bag layout, 700–712
of MouseEvent, 616, 623, 627	padding in, 704
of RectangularShape, 568	Grid layout, 644–648
getYear method	gridbag/FontFrame.java, 707
of Date (deprecated), 141	gridbag/GBC.java, 709
of LocalDate, 141, 145	GridBagConstraints class, 703
GMT (Greenwich Mean Time), 139	fill, anchor parameters, 704, 712
Goetz, Brian, 840, 885	gridx/y, gridwidth/height parameters, 703–706,
Gosling, James, 10–11	712
goto statement, 89, 106	helper class for, 706–712
Graphical User Interface (GUI), 537–586	insets field, 704, 712
automatic testing, 774–778	ipadx/y parameters, 712
components of, 629–778	weightx/y fields, 703, 712
choice components, 657–678	GridLayout class, 641, 644–648
a. a	
dialog boxes, 730–770	Group layout, 701, 713–723 GroupLayout class, 713–723
text input, 648–656	methods of, 722
toolbars, 694–696	
tooltips, 696–699 traversal order of, 729–730	groupLayout/FontFrame.java, 719 GroupLayout.Group class, 723
deadlocks in, 897	
	GroupLayout.ParallelGroup class, 723
debugging, 367, 770–778	GroupLayout. Sequential Group class, 723
events in, 587	GTK look-and-feel, 539–540
keyboard focus in, 611	GUI. See Graphical User Interface
layout of, 638–648, 699–730	и
multithreading for, 846–851	H
Graphics class, 560, 582–586	handle method (CompletableFuture), 933
copyArea method, 583, 586	Handler class, 397
drawImage method, 582, 585	close method, 406
drawString method, 581	flush method, 406

Handler class (continued)	hasMoreElements method (Enumeration), 465, 528,
get/setFilter methods, 406	530
get/setLevel methods, 406	hasNext method
getFormatter method, 406	of Iterator, 463, 465, 469
publish method, 398, 406	of Scanner, 81
setFormatter method, 399, 406	hasNext Type methods (Scanner), 81
Handlers, 394–398	hasPrevious method (ListIterator), 476, 483
Hansen, Per Brinch, 884	headMap method
"Has-a" relationship, 133-135	of NavigableMap, 517
hash method (0bjects), 237	of SortedMap, 511, 516
Hash codes, 235-238, 485	headSet method (NavigableSet, SortedSet), 511,
default, 235	516
formatting output for, 83	Heap, 495
Hash collisions, 486	dumping, 413
Hash maps, 497	Height (in typesetting), 576
concurrent, 905–907	Helper classes, 706–712
identity, 507-509	Helper methods, 156, 448
linked, 504–506	Hexadecimal numbers
setting, 497	formatting output for, 82-83
vs. tree maps, 497	prefix for, 48
weak, 504	higher method (NavigableSet), 493
Hash sets, 485–489	Hoare, Tony, 884
adding elements to, 490	Hold count, 870
linked, 504–506	Holder types, 255
Hash tables, 485	HotJava browser, 11, 802
legacy, 528	Hotspot just-in-time compiler, 534
load factor of, 486	HTML (HyperText Markup Language),
rehashing, 486	12–13
hashCode method, 235–238	applet element, 34, 805, 808-810
equals method and, 236–237	param element, 810–816
null-safe, 236	tables, 701
of Arrays, 238	target attribute, 820
of Boolean, Byte, Character, Double, Float, Integer,	title element, 807
Long, Short, 237	HTML editors, 633
of Object, 237, 489	
of Objects, 236–237	I
of proxy classes, 355	Icons
of Set, 471	associating with file extensions, 757
of String, 485	in menu items, 682–683
HashMap class, 497, 500	in sliders, 674
as a concrete collection type, 472	Identity hash maps, 507-509
HashSet class, 464, 487-488	identityHashCode method (System), 507, 509
add method, 487	IdentityHashMap class, 507-509
as a concrete collection type, 472	as a concrete collection type, 472
contains method, 487	IEEE 754 specification, 49, 59
Hashtable interface, 460, 528, 914-915	if statement, 90–94
as a concrete collection type, 472	IFC (Internet Foundation Classes), 538
elements, keys methods, 530	IllegalAccessException, 272
synchronized methods, 528	IllegalStateException, 465, 469, 483, 494, 899

image/ImageTest.java, 583	defined, 329
ImageIcon class, 550	local, 339
getImage method, 554, 582	private, 333
Images	static, 331, 346–349
accessing from applets, 816-817	syntax of, 334–335
displaying, 582-586	vs. lambdas, 318
ImageViewer/ImageViewer.java, 31	innerClass/InnerClassTest.java, 333
Immutable classes, 157	Input dialogs, 733
Implementations, 460	Input maps, 611–613
implements keyword, 290	Input, reading, 79–81
Implicit parameters, 152–153	InputEvent class
none, in static methods, 160	getModifiersEx method, 617, 623
state of, 409	getModifiersExText method, 623
import statement, 183-184	InputTest/InputTest.java, 80
static, 185	insert method
importPreferences method (Preferences), 795,	of JMenu, 681
800	of JTextArea, 951
Inconsistent state, 896	of StringBuilder, 78
increment method (LongAdder), 888	insertItemAt method (JComboBox), 669, 671
Increment operators, 61–62	insertSeparator method (JMenu), 681
Incremental linking, 7	Instance fields, 131
incrementAndGet method (Atomic <i>Type</i>), 887	final, 157
Index (in arrays), 111	initializing, 200
index0f method	explicit, 174
of List, 483	not present in interfaces, 289, 296
of String, 73	private, 150, 200
indexOfSubList method (Collections), 524	protected, 283
info method (Logger), 389–390, 404	public, 150
Information hiding. See Encapsulation	shadowing, 151, 175–176
Inheritance, 133–135, 203–286	values of, 153–154
design hints for, 283–286	volatile, 885–886
equality testing and, 231–235	vs. local variables, 151–152, 173
hierarchies of, 212–213	instanceof operator, 64, 220–221, 295
multiple, 213, 297	Instances, 131
preventing, 217–218	creating on the fly, 263
vs. type parameters, 416, 440–442	int type, 47
inheritance/Employee.java, 210	converting to other numeric types, 59–60
inheritance/Manager.java, 211	
inheritance/ManagerTest.java, 210	fixed size for, 6
init method (Applet), 807, 811	platform-independence of, 48
initCause method (Throwable), 379	random number generator for, 181
Initialization blocks, 177–181 static, 178	Integer class
	compare method, 294, 318
initialize method (ThreadLocal), 893 Inlining, 7, 218	converting from int, 252 hashCode method, 237
Inner classes, 329–349	intValue method, 255
accessing object state with, 331–334	parseInt method, 254, 256, 811
anonymous, 329, 342–345, 606	toString method, 256
applicability of, 335–338	value0f method, 256
applicability of, 555-556	varueor michiod, 200

Integer types, 47–48	IntHolder class, 255
arithmetic computations with, 56	Intrinsic locks, 878, 884
arrays of, 240	Introduction to Algorithms (Cormen et al.),
formatting output for, 82	489
no unsigned types in Java, 48	intValue method (Integer), 255
Integrated Development Environment (IDE),	Invocation handlers, 350
20, 26–30	InvocationHandler interface, 350, 355
Inter-applet communication, 810, 818	invoke method
interface keyword, 288	of InvocationHandler, 350, 355
Interface types, 462	of Method, 279–283
Interface variables, 295	invokeAndWait method (EventQueue), 940, 943
Interfaces, 288–305	invokeAny/All methods (ExecutorService),
abstract classes and, 297	927–928
callbacks and, 302-305	invokeLater method (EventQueue), 940, 943, 952
constants in, 296	IOException, 88, 361, 364, 368, 375
defined, 288	"Is-a" relationship, 133-135, 213, 284
documentation comments for, 194	isAbstract method (Modifier), 271
evolution of, 299	isAccessible method (AccessibleObject), 275
extending, 295	isActionKey method (KeyEvent), 627
for custom algorithms, 526–528	isCancelled, isDone methods (Future), 915,
functional, 318–319	920–921
listener, 588	isDefaultButton method (JButton), 752
marker, 309	isDispatchThread method (EventQueue), 943
methods in, 298	isEditable method
clashes between, 300–302	of JComboBox, 671
do-nothing, 604	of JTextComponent, 648
nonabstract, 318	isEmpty method (Collection), 299, 467–468
no instance fields in, 289, 296	isEnabled method (Action), 608, 615
properties of, 295–296	isFinal method (Modifier), 265, 271
public, 194	isInterface method (Modifier), 271
tagging, 309, 426, 471	isInterrupted method (Thread), 851–854
vs. implementations, 460–463	is Java I dentifier Xxx methods (Character), 53
interfaces/Employee.java, 293	isLocationByPlatform method (Window), 552
interfaces/EmployeeSortTest.java, 292	isLoggable method (Filter), 398, 408
Intermittent bugs, 69, 545, 952	isNaN method (Double), 49
Internal errors, 360, 363, 386	isNative method (Modifier), 271
Internal padding, 704	isNativeMethod method (StackTraceElement), 381
Internationalization. See Localization	ISO 8859–1 standard, 51
Internet Explorer	isPopupTrigger method
applets in, 810	of JPopupMenu, 685
Java in, 9	of MouseEvent, 686
limited Java support in, 803	isPrivate method (Modifier), 265, 271
security of, 15	isProtected method (Modifier), 271
Interpreted languages, 14	isProxyClass method (Proxy), 355–356
Interpreter, 7	isPublic method (Modifier), 265, 271
interpreter, 7 interpreter, 7 interpreter, 7 interpreter, 7	isResizable method (Frame), 553
interrupted method (Thread), 853–854	isSelected method
InterruptedException, 841, 847, 851–854, 893–895,	of AbstractButton, 684
915	of JCheckBox, 658–659

isStatic, isStrict, isSynchronized methods	available under GPL, 14
(Modifier), 271	basic syntax of, 42-46, 145
isTemporary method (FocusEvent), 627	calling by value in, 165
isTraversable method (FileView), 756, 764	case-sensitiveness of, 26, 42, 53-56, 528
isUndecorated method (Frame), 553	communicating with JavaScript, 809
is Visible method (Component), 552	compiling/launching from the command
isVolatile method (Modifier), 271	line, 24
isWebBrowserSupported method (BasicService), 836	design of, 2–8
ItemEvent class, 626	documentation for, 23
getItem, getItemSelectable, getStateChange	dynamic, 8
methods, 627	dynamic binding in, 209, 214–217
ItemListener interface, 626	garbage collection in, 68, 139
itemStateChanged method, 627	history of, 10–12
ItemSelectable interface, getSelectedObjects	interpreter in, 7
method, 661	libraries in, 12–13
Iterable interface, 113	installing, 22–23
iterator method	misconceptions about, 13–15
of Collection, 463, 468	multithreading in, 7, 839-952
of ServiceLoader, 802	networking capabilities of, 4
Iterator interface, 463–466	no multiple inheritance in, 297
"for each" loop, 464	no operator overloading in, 109
generic, 466	no unsigned types in, 48
hasNext, next, remove methods, 463, 465,	performance of, 7, 14, 534
469	portability of, 6, 13, 56
Iterators, 463–466	reliability of, 4
being between elements, 465	reserved words in, 43, 53, 56
weakly consistent, 906	security of, 4-5, 14, 820-822
IzPack utility, 783	simplicity of, 3, 315
·	strongly typed, 47, 291
J	versions of, 11–12, 538, 700
J# programming language, 8	vs. C++, 3
J++ programming language, 8	Java 2 (J2), 18
delegates in, 280	Java 2D library, 560–569
JApplet class, 803-808	floating-point coordinates in, 561
Jar Bundler utility, 783	Java bug parade, 44, 393
JAR files, 190, 780–787	Java collections framework (JCF), 459-536
creating, 780	algorithms in, 517–528
digitally signed, 822–824	converting between collections and arrays
dropping in jre/lib/ext directory, 193	in, 525–526
executable, 782–783	interfaces in, 469-471
manifest of, 781-782	legacy classes in, 528-536
resources and, 783-787	operations in:
sealing, 787	bulk, 524–525
jar program, 780	optional, 514
command-line options of, 781-782	separating interfaces from
Java programming language	implementations in, 460–463
architecture-neutral object file format of,	views and wrappers in, 509–517
5	vs. traditional collections libraries, 465
as a programming platform, 1-2	Java Concurrency in Practice (Goetz), 840

Java Development Kit (JDK), 5, 17-39	Java Virtual Machine Specification, 44
applet viewer, 805-806	Java Web Start, 824–838
documentation in, 74–77, 612	launching, 826
downloading, 18-20	printing in, 832
fonts shipped with, 574	security of, 829
installation of, 18–23	java.applet.Applet API, 807-808, 816-817, 820
default, 780	java.applet.AppletContext API, 820
setting up, 20–22	java.awt.BorderLayout API, 644
.java file extension, 43	java.awt.Color API, 572
Java Language Specification, 43	java.awt.Component API, 552, 559, 573, 624, 651,
Java look-and-feel, 611	724
Java Memory Model and Thread	java.awt.Container API, 595, 641
Specification, 885	java.awt.event.ActionEvent API, 598
Java Network Launch Protocol (JNLP),	java.awt.event.InputEvent API, 623
824–838	java.awt.event.MouseEvent API, 623, 686
Java Plug-in, 802–824	java.awt.event.WindowEvent API, 607
control panel of, 827	java.awt.event.WindowListener API, 606
enabling, 34	java.awt.event.WindowStateListener API, 607
installing, 803	java.awt.EventQueue API, 943
Java console in, 807	java.awt.FlowLayout API, 641
restrictiveness of, 9, 822	java.awt.Font API, 580-581
running local applets in, 806	java.awt.font.LineMetrics API, 581
signed code in, 822–824	java.awt.FontMetrics API, 582
java program, 25	java.awt.Frame API, 553
command-line options of, 385–386	java.awt.geom.Ellipse2D.Double API, 569
Java Runtime Environment (JRE), 18	java.awt.geom.Line2D.Double API, 569
Java SE 8, 12, 18	java.awt.geom.Point2D.Double API, 569
adding static methods to interfaces in,	java.awt.geom.Rectangle2D.Double API, 568
298–299, 523	java.awt.geom.Rectangle2D.Float API, 569
completable futures in, 931	java.awt.geom.RectangularShape API, 568
concurrent hash maps in, 906–911	java.awt.Graphics API, 572, 581, 585-586
constructor expressions in, 433	java.awt.Graphics2D API, 573, 582
hash tables in, 486	java.awt.GraphicsEnvironment API, 778
Java Plug-in for, 34	java.awt.GridLayout API, 648
lambda expressions in, 314-329, 464, 887	java.awt.LayoutManager API, 728
LongAdder, LongAccumulator classes in, 888	java.awt.Robot API, 778
parallelized operations on arrays in, 912	java.awt.Toolkit API, 305, 553, 623
Java virtual machine (JVM), 6	java.awt.Window API, 552, 560
generics in, 425, 452–458	java.beans.EventHandler API, 598
launching, 25	java.io.Console API, 81
monitoring and managing applications	java.io.PrintWriter API, 89
in, 412	java.lang.Boolean API, 237
optimizing execution in, 391	java.lang.Byte API, 237
precomputing method tables in, 216	java.lang.Character API, 237
security vulnerabilities in, 803	java.lang.Class API, 244, 265, 270, 275, 451,
thread priority levels in, 859	457, 787
truncating arithmetic computations in,	java.lang.ClassLoader API, 388
56	java.lang.Comparable API, 293
watching class loading in, 411	java.lang.Double API, 237, 294

```
java.lang.Enum API, 260
 efficient collections in, 905-907
java.lang.Exception API, 380
 java.util.concurrent.ArrayBlockingQueue API, 903
java.lang.Float API, 237
 java.util.concurrent.atomic package, 886
java.lang.Integer API, 237, 255-256, 294
 java.util.concurrent.BlockingDeque API, 904-905
java.lang.Long API, 237
 java.util.concurrent.BlockingQueue API, 904
java.lang.Object API, 132, 237, 244, 489,
 java.util.concurrent.Callable API, 919
 881-882
 java.util.concurrent.ConcurrentHashMap API, 907
java.lang.Objects API, 237
 java.util.concurrent.ConcurrentLinkedQueue API, 907
java.lang.reflect package, 265, 276
 java.util.concurrent.ConcurrentSkipListMap API, 907
java.lang.reflect.AccessibleObject API, 275
 java.util.concurrent.ConcurrentSkipListSet API, 907
java.lang.reflect.Array API, 279
 java.util.concurrent.Delayed API, 903
java.lang.reflect.Constructor API, 265, 270, 452
 java.util.concurrent.DelayQueue API, 903
java.lang.reflect.Field API, 270, 276
 java.util.concurrent.ExecutorCompletionService API,
 928
java.lang.reflect.GenericArrayType API, 458
java.lang.reflect.InvocationHandler API, 355
 java.util.concurrent.Executors API, 925-926
 java.util.concurrent.ExecutorService API, 925, 928
java.lang.reflect.Method API, 270, 283, 457
java.lang.reflect.Modifier API, 271
 java.util.concurrent.Future API, 919-920
java.lang.reflect.ParameterizedType API, 458
 java.util.concurrent.FutureTask API, 920
java.lang.reflect.Proxy API, 356
 java.util.concurrent.LinkedBlockingQueue API, 903
java.lang.reflect.TypeVariable API, 457
 java.util.concurrent.locks.Condition API, 877, 895
java.lang.reflect.WildcardType API, 458
 java.util.concurrent.locks.Lock API, 871, 877, 894
java.lang.Runnable API, 851
 java.util.concurrent.locks.ReentrantLock API, 872
java.lang.RuntimeException API, 380
 java.util.concurrent.locks.ReentrantReadWriteLock API,
java.lang.Short API, 237
 896
java.lang.StackTraceElement API, 380-381
 java.util.concurrent.PriorityBlockingQueue API, 904
java.lang.String API, 72-73
 java.util.concurrent.ScheduledExecutorService API,
java.lang.StringBuilder API, 78
 926
java.lang.System API, 81, 509, 793
 java.util.concurrent.ThreadLocalRandom API, 893
java.lang.Thread API, 846, 851, 854, 858-861
 java.util.concurrent.ThreadPoolExecutor API, 926
java.lang.Thread.UncaughtExceptionHandler API, 861
 java.util.concurrent.TransferQueue API, 905
java.lang.ThreadGroup API, 862
 java.util.Deque API, 494-495
java.lang.ThreadLocal API, 893
 java.util.Enumeration API, 530
java.lang.Throwable API, 265, 366, 379-380
 java.util.EnumMap API, 508
java.math.BigDecimal API, 111
 java.util.EnumSet API, 508
java.math.BigInteger API, 110
 java.util.EventObject API, 598
java.nio.file.Paths API, 89
 java.util.function API, 319
java.text.NumberFormat API, 256
 java.util.HashMap API, 500
java.time.LocalDate API, 145
 java.util.HashSet API, 488
java.util.ArrayDeque API, 495
 java.util.Hashtable API, 530
java.util.ArrayList API, 247, 251
 java.util.IdentityHashMap API, 509
java.util.Arrays API, 119-120, 234, 238, 294,
 java.util.Iterator API, 469
 516
 java.util.LinkedHashMap API, 508
java.util.BitSet API, 533
 java.util.LinkedHashSet API, 507
java.util.Collection API, 468-469, 524
 java.util.LinkedList API, 484
java.util.Collections API, 514-515, 520-524,
 java.util.List API, 482-483, 516, 521, 524
 915
 java.util.ListIterator API, 483
java.util.Comparator API, 521
 java.util.logging.ConsoleHandler API, 407
java.util.concurrent package, 868
 java.util.logging.FileHandler API, 407
  canned functionality classes in, 934-937
 java.util.logging.Filter API, 408
```

java.util.logging.Formatter API, 408	javax.jnlp.FileContents API, 837
java.util.logging.Handler API, 406	javax.jnlp.FileOpenService API, 837
java.util.logging.Logger API, 404—406	javax.jnlp.FileSaveService API, 837
java.util.logging.LogRecord API, 407—408	javax.jnlp.PersistenceService API, 837—838
java.util.Map API, 499, 501–503	javax.jnlp.ServiceManager API, 836
java.util.Map.Entry API, 503	javax.swing package, 545
java.util.NavigableMap API, 517	javax.swing.AbstractAction API, 683
java.util.NavigableSet API, 493, 516	javax.swing.AbstractButton API, 663, 681-684, 688
java.util.Objects API, 235	javax.swing.Action API, 615
java.util.prefs.Preferences API, 799-800	javax.swing.border.LineBorder API, 668
java.util.PriorityQueue API, 496	javax.swing.border.SoftBevelBorder API, 667
java.util.Properties API, 531, 792-793	javax.swing.BorderFactory API, 666-667
java.util.Queue API, 494	javax.swing.ButtonGroup API, 663
java.util.Random API, 181	javax.swing.ButtonModel API, 663
java.util.Scanner API, 81, 89	javax.swing.event package, 627
java.util.ServiceLoader API, 802	javax.swing.event.MenuListener API, 690
java.util.SortedMap API, 500, 516	javax.swing.filechooser.FileFilter API, 764
java.util.SortedSet API, 493, 516	javax.swing.filechooser.FileNameExtensionFilter API,
java.util.Stack API, 532	764
java.util.TreeMap API, 500	javax.swing.filechooser.FileView API, 764
java.util.TreeSet API, 493	javax.swing.GroupLayout API, 722
java.util.Vector API, 530	javax.swing.GroupLayout.Group API, 723
java.util.WeakHashMap API, 507	javax.swing.GroupLayout.ParallelGroup API, 723
JavaBeans, 260, 758, 813	javax.swing.GroupLayout.SequentialGroup API, 723
javac program, 25	javax.swing.ImageIcon API, 554
current directory in, 192	javax.swing.JButton API, 595, 752
javadoc program, 194–199	javax.swing.JCheckBox API, 659
command-line options of, 199	javax.swing.JCheckBoxMenuItem API, 684
comments in:	javax.swing.JColorChooser API, 770
class, 194–198	javax.swing.JComboBox API, 671
extracting, 198–199	javax.swing.JComponent API, 560, 582, 615, 650,
field, 194, 196	668, 686, 699, 752
general, 196	javax.swing.JDialog API, 745
method, 194–195, 198	javax.swing.JFileChooser API, 762-763
overview, 198	javax.swing.JFrame API, 559, 682
package, 194, 198	javax.swing.JLabel API, 652
redeclaring Object methods for, 318	javax.swing.JMenu API, 681
HTML markup in, 194	javax.swing.JMenuItem API, 681–682, 688, 690
hyperlinks in, 198	javax.swing.JOptionPane API, 304, 739-741
links to other files in, 195	javax.swing.JPasswordField API, 653
online documentation of, 199	javax.swing.JPopupMenu API, 685
JavaFX, 543	javax.swing.JRadioButton API, 663
	javax.swing.JRadioButtonMenuItem API, 684
javap program, 336 JavaScript, 15	javax.swing.JRootPane API, 752
accessing applets from, 810	javax.swing.JScrollPane API, 656
communicating with Java, 809	javax.swing.JSlider API, 678
javaws program, 828	javax.swing.JTextArea API, 656
javaws.jar file, 830	javax.swing.lTextField API, 650
javax.jnlp.BasicService API, 836	javax.swing.JToolBar API, 699

javax.swing.KeyStroke API, 615	JFC (Java Foundation Classes), 539
javax.swing.SwingUtilities API, 752	JFileChooser class, 752-764
javax.swing.SwingWorker API, 950	addChoosableFileFilter method, 763
javax.swing.text.JTextComponent API, 648	getSelectedFile/Files methods, 754, 763
javax.swing.Timer API, 305	resetChoosableFilters method, 756, 763
javax.swing.UIManager API, 602	setAcceptAllFileFilterUsed method, 756, 763
javax.swing.UIManager.LookAndFeelInfo API, 603	setAccessory method, 763
JButton class, 591, 595, 610, 636-638	setCurrentDirectory method, 754, 762
isDefaultButton method, 752	setFileFilter method, 755, 763
JCheckBox class, 657-659	setFileSelectionMode method, 754, 763
isSelected method, 658–659	setFileView method, 756–757, 763
setSelected method, 657, 659	setMultiSelectionEnabled method, 754, 763
JCheckBoxMenuItem class, 683-684	setSelectedFile/Files methods, 754, 763
JColorChooser class, 764–770	showDialog, showXxxDialog methods, 747, 752,
methods of, 770	754, 763
JComboBox class, 627, 668-671	JFrame class, 543-547, 640
addItem method, 669–671	add method, 555, 559
getItemAt method, 669	getContentPane method, 559
getSelectedItem method, 669–671	internal structure of, 554–555
insertItemAt method, 669, 671	setJMenuBar method, 679, 682
isEditable method, 671	JLabel class, 651–652, 757
remove Xxx methods, 669, 671	getIcon, getText methods, 652
setEditable method, 669, 671	setIcon, setText methods, 651–652
setModel method, 669	Ilist class, 670
JComponent class, 554	
	jmap program, 413 JMenu class
action maps, 612	
get/setComponentPopupMenu methods, 685–686	add, addSeparator methods, 679, 681
get/setInheritsPopupMenu methods, 685–686	insert, insertSeparator methods, 681
getActionMap method, 615	remove method, 681
getFontMetrics method, 577, 582	JMenuBar class, 679-682
getInputMap method, 612, 615	JMenuItem class, 681-682
getRootPane method, 748, 752	setAccelerator method, 687–688
input maps, 611–613	setEnabled method, 689–690
paintComponent method, 554–556, 560, 577,	setIcon method, 682
583	Jmol applet, 9
repaint method, 951	JNLP API, 829–838
revalidate method, 649–650, 951	compiling programs with, 830
setBorder method, 664, 668	join method (Thread), 73, 856–858
setDebugGraphicsOptions method, 771	JOptionPane class, 730-741
setFont method, 650	message types, 731
setSelectionStart/End methods, 952	showConfirmDialog method, 731–732, 739
setToolTipText method, 699	showInputDialog method, 731–732, 740
jconsole program, 393, 412, 771, 889	showInternalConfirmDialog method, 739
jcontrol program, 807	showInternalInputDialog method, 741
JDialog class, 741-745	showInternalMessageDialog method, 739
setDefaultCloseOperation method, 743, 807	showInternalOptionDialog method, 740
setVisible method, 743, 746, 807	showMessageDialog method, 304, 731–732, 739
JDK. See Java Development Kit	showOptionDialog method, 731–732, 739–740
JEditorPane class, 654	JPanel class, 558, 638, 842

JPasswordField class, 652-653	KeyEvent class, 626
getPassword, setEchoChar methods, 653	getKey Xxx , isActionKey methods, 627
JPopupMenu class, 684-686	KeyListener interface, 626
isPopupTrigger, show methods, 685	key Xxx methods, 627
JRadioButton class, 660-663	keyPress/Release methods (Robot), 778
JRadioButtonMenuItem class, 684	keys method
JRootPane class, setDefaultButton method, 748,	of Hashtable, 530
752	of Preferences, 795, 799
JScrollbar class, 627	keySet method
JScrollPane class, 656	of ConcurrentHashMap, 912
JSlider class, 672-678	of Map, 502–503
setInverted method, 674, 678	KeyStroke class, getKeyStroke method, 610, 615
setLabelTable method, 429, 673, 678	Knuth, Donald, 106
setPaintLabels method, 673, 678	KOI-8 standard, 51
setPaintTicks method, 673, 678	
setPaintTrack method, 674, 678	L
setSnapToTicks method, 673, 678	L suffix (long integers), 48
set XxxTickSpacing methods, 678	Labeled break statement, 106
JTextArea class, 653–654	Labels
append method, 656, 951	for components, 651–652
insert method, 951	for slider ticks, 673
replaceRange method, 951	Lambda expressions, 314–329
setColumns, setRows methods, 654, 656	accessing variables in, 322–324
setLineWrap method, 654, 656	atomic updates with, 887
setTabSize method, 656	capturing values by, 323
setWrapStyleWord method, 656	for event listeners, 595
<pre>JTextComponent class</pre>	functional interfaces and, 318
getText method, 650	method references and, 320
is/setEditable methods, 648	no assigning to a variable of type Object,
setText method, 648, 650, 951	319
JTextField class, 627, 649-651	parameter types of, 316
getColumns method, 650	processing, 324–328
setColumns method, 649-650	result type of, 316
JToolBar class, 695-696	scope of, 324
add, addSeparator methods, 695–699	syntax of, 315-317
JUnit framework, 410	this keyword in, 324
Just-in-time compiler, 6–7, 14, 153, 218, 413,	vs. inner classes, 318
534	lambda/LambdaTest.java, 317
JVM. See Java virtual machine	Langer, Angelika, 458
	last method (SortedSet), 493
K	lastIndexOf method
K type variable, 419	of List, 483
Key/value pairs. See Properties	of String, 73
KeyAdapter class, 626	lastIndexOfSubList method (Collections), 524
Keyboard	lastKey method (SortedMap), 500
associating with actions, 610	Launch4J utility, 783
focus of, 611	Layout management, 638–648
mnemonics for, 686-688	absolute positioning, 723
Keyboard focus, 729	border, 641–644

box, 700	LinkedHashSet class, 504-507
custom, 724–728	as a concrete collection type, 472
flow, 638	LinkedList class, 462, 476, 479, 494
grid, 644–648	addFirst/Last, getFirst/Last methods, 484
grid bag, 700–712	as a concrete collection type, 472
group, 701, 713–723	get method, 480
sophisticated, 699–730	listIterator method, 476
spring, 700	next/previousIndex methods, 480
LayoutManager interface	removeAll method, 480
designing custom, 724-728	removeFirst/Last methods, 484
methods of, 728	linkedList/LinkedListTest.java, 481
LayoutManager2 interface, 725	linkSize method (GroupLayout), 722
Leading (in typesetting), 576	Linux
Legacy code and generics, 429–430	debugging applets in, 807
Legacy collections, 528–536	Eclipse versions for, 27
bit sets, 532–536	JDK versions for, 18
enumerations, 528–530	no thread priorities in Oracle JVM for,
hash tables, 528	859
property maps, 530–531	pop-up trigger in, 685
stacks, 531	running applets in, 34–35
length method	setting paths in, 20, 191–193
of arrays, 112	setting up JDK in, 20
of BitSet, 533	troubleshooting Java programs in, 26
of String, 69–70, 73	List interface, 470, 509
of StringBuilder, 78	add method, 470, 482
Lightweight collection wrappers,	addAll method, 482
509–510	get, set methods, 470, 483
Line2D class, 560, 565	indexOf, lastIndexOf methods, 483
Line2D.Double class, 569	listIterator method, 482
LineBorder class, 665, 668	remove method, 470, 483
Linefeed, escape sequence for, 50	replaceAll method, 524
LineMetrics class, 577	sort method, 521
get Xxx methods, 581	sublist method, 510, 516
Lines, 560	Listener interfaces, 588
constructing, 565	Listener objects, 588
@link comment (javadoc), 198	Listeners. See Action listeners, Event
Linked hash maps/sets, 504–506	listeners, Window listeners
Linked lists, 474–484	ListIterator interface, 479
concurrent modifications of, 479	add method, 470, 476–478, 483
doubly linked, 474	hasPrevious method, 476, 483
printing, 481	next/previousIndex methods, 483
random access in, 479, 517	previous method, 476, 483
removing elements from, 475	remove method, 478
LinkedBlockingDeque class, 903	set method, 478, 483
LinkedBlockingQueue class, 899	listIterator method
LinkedHashMap class, 504-508	of LinkedList, 476
access vs. insertion order, 505	of List, 482
as a concrete collection type, 472	Lists, 470
removeEldestEntry method, 506, 508	modifiable/resizable, 520

load method	get/setFilter methods, 398, 406
of Properties, 531, 788, 793	get/setParent methods, 406
of ServiceLoader, 802	get/setUseParentHandlers methods, 406
Local inner classes, 339	getGlobal method, 389, 410
accessing final variables from outer	getHandlers method, 406
methods in, 339-342	getLevel method, 405
Local variables	getLogger method, 390, 404
annotating, 430	info method, 389
vs. instance fields, 151–152, 173	log method, 390, 392, 405
LocalDate class, 139–141	logp method, 391, 405
extending, 285	logrb method, 405
get Xxx methods, 141, 145	setLevel method, 389, 405
minusDays method, 145	severe, warning, info, config, fine, finer, finest
now, of methods, 140, 145	methods, 390, 404
plusDays method, 141, 145	throwing method, 392, 405
processing arrays of, 446	Loggers
Locales, 393	configuring, 392–393
Localization, 136, 393-394, 784-785	default, 389, 391
Lock interface, 878	hierarchical names of, 390
await method, 873–877	writing your own, 390–392
lock method, 871, 893-895	Logging, 389–408
lockInterruptibly method, 893-895	advanced, 390–392
newCondition method, 873, 877	basic, 389
signal method, 875–877	file pattern variables for, 396
signalAll method, 874–877	file rotation for, 397
tryLock method, 856, 893-895	filters for, 398
unlock method, 869, 871	formatters for, 399
vs. synchronization methods,	handlers for, 394–398
880	configuring, 396
Lock objects, 868–872	including class names in, 344
client-side, 883	levels of, 390–391
deadlocks, 874, 889-893, 896	changing, 392-393
fair, 872	localization of, 393-394
hold count for, 870	messages for, 240
inconsistent state and, 896	recipe for, 399-408
intrinsic, 878, 884	resource bundles and, 393-394
not with try-with-resources statement,	Logging proxy, 410
869	logging/LoggingImageViewer.java, 400
read/write, 895–896	logging.properties file, 392–393
reentrant, 870	Logical conditions, 52
testing and timeouts, 893-895	Logical "and," "or," 62
Locks	LogManager class, 393
condition objects for, 872-877	readConfiguration method, 392
in synchronized blocks, 882-883	LogRecord class
log, log10 methods (Math), 58	getLevel method, 407
Logarithms, 58	getLoggerName method, 407
Logger class	getMessage method, 407
add/removeHandler methods, 406	getMillis method, 408
entering, exiting methods, 391, 405	getParameters method, 407

getResourceBundle, getResourceBundleName $methods$, 407	String[] args parameter of, 116 tagged with throws, 88
getSequenceNumber method, 408	
getSourceXxxName methods, 408	make program (UNIX), 149
	MANIFEST.MF (manifest file), 781–782
getThreadID method, 408	editing, 782
getThrown method, 408	newline characters in, 782
Long class	permissions in, 823
converting from long, 252	Map interface, 469
hashCode method, 237	compute, computeIfPresent/Absent methods, 501
long type, 47	containsKey/Value methods, 499
platform-independence of, 48	entrySet, keySet methods, 502–503
LongAccumulator class, methods of, 888	forEach method, 499
LongAdder class, 888, 908	get, put methods, 469, 497, 499
add, increment, sum methods, 888	merge method, 501
Look-and-feel, 539, 700	putAll method, 499
appearance of buttons in, 632	remove method, 498
changing, 598–603	replaceAll method, 502
pluggable, 756	values method, 502–503
LookAndFeelInfo class, methods of, 603	map/MapTest.java, 498
lookup method (ServiceManager), 836	Map.Entry interface, 502
Loops	getKey, get/setValue methods, 503
break statements in, 106–108	mappingCount method (ConcurrentHashMap), 906
continue statements in, 108	Maps, 497–509
determinate (for), 99–103	adding/retrieving objects to/from, 497
"for each," 113–114	concurrent, 905–907
while, 94-99	garbage collecting, 504
LotteryArray/LotteryArray.java, 126	hash vs. tree, 497
LotteryDrawing/LotteryDrawing.java, 118	implementations for, 497
LotteryOdds/LotteryOdds.java, 102	keys for, 498
lower method (NavigableSet), 493	enumerating, 502
Low-level events, 626	subranges of, 511
Lu, Francis, 810	Marker interfaces, 309
	Math class, 57-59
М	E, PI static constants, 58, 159
Mac OS X	floorMod method, 57
Eclipse versions for, 27	logarithms, 58
executing JARs in, 783	pow method, 57, 160
JDK versions for, 18	round method, 60
running applets in, 34–35	sgrt method, 57
setting paths in, 20	trigonometric functions, 58
setting up JDK in, 20	Matisse, 701, 713–723
main method, 161–164	max method (Collections), 523
body of, 44	Maximum value, computing, 419
declared public, 43	menu/MenuFrame.java, 690
declared static void, 44–45	MenuListener interface, 689
eliminating, for applets, 807	menuXxx methods, 689–690
loading classes from, 262	Menus, 678–699
not defined, 145, 179	accelerators for, 687–688
separate for each class, 409	checkboxes and radio buttons in, 683–684
separate for each class, 107	checkbokes and radio battons my 000 001

Menus (continued)	factory, 161
icons in, 682–683	final, 215, 217–218, 265, 295
keyboard mnemonics for, 686-688	generic, 421–422, 427–429, 466–469
menu bar in, 679	helper, 156, 448
menu items in, 679–684	inlining, 7, 218
enabling/disabling, 689–693	invoking, 45
pop-up, 684–686	arbitrary, 279–283
submenus in, 679	mutator, 141-145, 154, 444
merge method	names of, 201
of ConcurrentHashMap, 909	overloading, 172
of Map, 501	overriding, 206-207, 234, 285
Merge sort algorithm, 519	exceptions and, 364
META-INF directory, 781	return type and, 427
Metal look-and-feel, 541, 598	package scope of, 189
Method class, 265	parameters of, 45–46
getDeclaringClass method, 270	passing objects to, 136
getExceptionTypes method, 270	private, 156-157, 215, 265
getGenericXxx methods, 457	protected, 194, 228, 311
getModifiers method, 265, 270	public, 194, 265, 290
getName method, 265, 270	reflexive, 231
getParameterTypes, getReturnType methods, 270	resolving conflicts in, 300-302
getTypeParameters method, 457	return type of, 172, 215
invoke method, 279–283	signature of, 172, 215
toString method, 266	static, 160-161, 185, 215, 436
Method parameters. See Parameters	adding to interfaces, 298
Method pointers, 279–281	symmetric, 231
Method references, 319–321	tracing, 351
this, super parameters in, 320	transitive, 231
Method tables, 216	varargs, 256–257
Methods, 131	passing generic types to, 432-433
abstract, 222	visibility of, in subclasses, 217
in functional interfaces, 318	methods/MethodTableTest.java, 282
accessor, 141-145, 153-154, 444	Micro Edition (Java ME), 3, 11, 18
adding, in subclasses, 207	Microsoft
applying to objects, 137	.NET platform, 6
asynchronous, 915	ActiveX, 5, 15
body of, 44-45	C#, 8, 11, 218, 280
bridge, 428–429, 440	Internet Explorer, 9, 15, 803, 810
calling by reference vs. by value, 164-171	J#, J++, 8, 280
casting, 219–221	Visual Basic, 3, 136, 587, 638
concrete, 222	Visual Studio, 23
consistent, 231	MIME types, 825
default, 298–300	min method (Collections), 523
deprecated, 141, 197, 412	Minimum value, computing, 419
destructor, 181–182	minimumLayoutSize method (LayoutManager),
documentation comments for, 194–198	728
do-nothing, 604	minusDays method (LocalDate), 145
dynamic binding for, 209, 214–217	mod method (BigDecimal, BigInteger), 110-111
exception specification in, 362	Modality, 730, 742

Model-view-controller design pattern,	Multitasking, 839
632–636	Multithreading, 7, 839-952
classes in, 632	deadlocks in, 874, 889-892
multiple views in, 634	deferred execution in, 325
Modifier class	performance and, 872, 888, 899, 920
isAbstract, isInterface, isNative, isProtected,	preemptive vs. cooperative scheduling
isStatic, isStrict, isSynchronized, isVolatile	for, 855
methods, 271	synchronization in, 862-897
isFinal, isPrivate, isPublic, toString methods,	using pools for, 920-926
265, 271	Mutator methods, 444
Modulus, 56	error checking in, 154
Monitor concept, 884	
Mosaic, 10	N
Mouse events, 616–624	\n escape sequence, 50
with keyboard modifiers, 616	NaN (not a number), 49
mouse/MouseComponent.java, 620	Napkin look-and-feel, 542
mouse/MouseFrame.java, 619	naturalOrder method (Comparator), 329
MouseAdapter class, 619, 626	Naughton, Patrick, 10-11
MouseEvent class, 626	NavigableMap interface, 471
getClickCount method, 616, 623, 627	subMap, headMap, tailMap methods, 517
getPoint method, 623, 627	NavigableSet interface, 471, 490, 511
getX/Y methods, 616, 623, 627	ceiling, floor methods, 493
isPopupTrigger method, 686	descendingIterator method, 493
translatePoint method, 627	higher, lower methods, 493
MouseHandler class, 619	pollFirst/Last methods, 493
MouseListener interface, 617, 626	subSet, headSet, tailSet methods, 511, 516
mouseClicked method, 616-617, 619, 627	nCopies method (Collections), 510, 515
mouseDragged method, 619	Negation operator, 62
mouseEntered/Exited methods, 619, 627	Negative infinity, 49
mousePressed method, 616-617, 627	.NET platform, 6
mouseReleased method, 616, 627	NetBeans, 20, 24, 409
MouseMotionHandler class, 619	Matisse, 701, 713–723
MouseMotionListener interface, 617, 619, 626	specifying grid bag constraints in, 706
mouseDragged method, 628	Netscape, 10
mouseMoved method, 618-619, 628	IFC library, 538
MouseWheelEvent class, 626	LiveScript/JavaScript, 15
getScrollAmount, getWheelRotation methods, 628	Navigator browser, 9, 803, 810
MouseWheelListener interface, mouseWheelMoved	Networking, 4
method, 628	new operator, 64, 71, 136, 150
mouse Xxx methods (Robot), 778	return value of, 138
Mozilla Firefox, 34	with arrays, 111
Multidimensional arrays, 120-125	with generic classes, 245
printing, 240	with threads, 855
ragged, 124–127	new keyword, in constructor references, 32
Multiple inheritance, 297	newCachedThreadPool method (Executors), 921, 925
not supported in Java, 213	newCondition method (Lock), 873, 877
Multiple selections, 103–105	newFixedThreadPool method (Executors), 921, 925
Multiplication operator, 56	newInstance method
multiply method (BigDecimal, BigInteger), 110-111	of Array, 276, 279

newInstance method (continued) of Class, 263, 265, 451 of Constructor, 265, 452	default initialization of, 172 fixed sizes for, 6 precision of, 108
newKeySet method (ConcurrentHashMap), 912	printing, 82
newProxyInstance method (Proxy), 350, 355–356	printing, 02
newScheduledThreadPool method (Executors), 921,	0
926	Oak programming language, 10
newSingleThreadExecutor method (Executors), 921,	Object class, 132, 228–244
925	clone method, 156, 306–313, 318
newSingleThreadScheduledExecutor method (Executors),	equals method, 229–235, 244, 302, 512
921, 926	getClass method, 244
next method	hashCode method, 235, 237, 489
of Iterator, 463, 465, 469	no redefining for methods of, 302
of Scanner, 81	notify, notifyAll methods, 878, 881–882
nextDouble method (Scanner), 79, 81	toString method, 238-244, 302, 318
nextElement method (Enumeration), 465, 528, 530	wait method, 856, 878, 882
nextIndex method	Object references
of LinkedList, 480	as method parameters, 165
of ListIterator, 483	converting, 219
nextInt method	default initialization of, 172
of Random, 181	modifying, 166
of Scanner, 79, 81	Object traversal algorithms, 507
nextLine method (Scanner), 79, 81	Object variables, 223
Nimbus look-and-feel, 541	in predefined classes, 136-139
No-argument constructors, 173, 208, 801	initializing, 137
NoClassDefFoundError, 26	setting to null, 138
node method (Preferences), 794, 799	vs. C++ object pointers, 139
noneOf method (EnumSet), 508	vs. objects, 137
NoSuchElementException, 464, 469, 483, 494-495	objectAnalyzer/ObjectAnalyzer.java, 273
Notepad text editor, 26	objectAnalyzer/ObjectAnalyzerTest.java, 273
notHelloWorld/NotHelloWorld.java, 558	Object-oriented programming (OOP), 4,
notify, notifyAll methods (Objects), 878,	130–135, 203
881–882	design principles of, 632
now method (LocalDate), 140, 145	passing objects in, 302
null value, 138	separating time measurement from
equality testing to, 231	calendars in, 140
nullFirst/Last methods (Comparator), 329	vs. procedural, 130–135
NullPointerException, 361, 383	Objects, 130–133
Number class, 253	analyzing at runtime, 271–276
NumberFormat class	applying methods to, 137
factory methods, 161	behavior of, 132
parse method, 256	cloning, 306–313
NumberFormatException, 383	comparing, 295
Numeric types	concatenating with strings, 239
casting, 60–61	constructing, 131, 171-182
comparing, 62, 328	damaged, 896
converting:	default hash codes of, 235
to other numeric types, 59-60	destruction of, 181–182
to strings, 254	equality testing for, 229–235, 262

finalize method of, 181–182	JavaFX, 543
identity of, 132	Ordered collections, 470, 476
implementing an interface, checks of, 295	ordinal method (Enum), 260
in predefined classes, 136-139	org.omg.CORBA package, 255
initializing, 136	Originating host, 821
intrinsic locks of, 878	OSGi platform, 800
passing to methods, 136	Output statements, 66
references to, 138	Output, formatting, 82-87
runtime type identification of, 261	Overloading resolution, 172, 215
serializing, 507	@Override annotation, 234
sorting, 290	overview.html, 198
state of, 131-132, 331-334	Owner frame, 742
vs. object variables, 137	
Objects class	P
hash method, 237	p (exponent), in hexadecimal numbers, 49
hashCode method, 236–237	pack method (Window), 550, 557, 560
Ocean look-and-feel, 541	pack200 compression, 780
Octal numbers	package statement, 183, 185
formatting output for, 82	package.html, 198
prefix for, 48	package-info.java, 198
of method	Packages, 182–190
of EnumSet, 508	adding classes into, 185-188
of LocalDate, 140, 145	default, 185
offer method	documentation comments for, 194, 198
of BlockingQueue, 898—899, 904	importing, 183
of Queue, 494	names of, 182, 261
offerFirst/Last methods	online documentation for, 71
of BlockingDeque, 905	scope of, 189–190
of Deque, 494	sealing, 787
offsetByCodePoints method (String), 70, 72	PackageTest/com/horstmann/corejava/Employee.java, 188
Online documentation, 71, 74–77, 194, 199	PackageTest/PackageTest.java, 187
openFileDialog method (FileOpenService), 830, 837	paintComponent method (JComponent), 554–556, 560
openMultiFileDialog method (FileOpenService), 837	577, 583, 897
OpenType format, 575	overriding, 624
Operators	pair1/PairTest1.java, 420
arithmetic, 56–65	pair2/PairTest2.java, 423
bitwise, 63	pair3/PairTest3.java, 449
boolean, 62	ParallelGroup class, 714, 723
hierarchy of, 64–65	Parallelism threshold, 910
increment/decrement, 61–62	param element (HTML), 810–816
no overloading for, 109	Parameterized types. See Type parameters
relational, 62	ParameterizedType interface, 453
Option dialogs, 731–741	get Xxx methods, 458
Optional operations, 514	Parameters, 45–46, 164–171
optionDialog/ButtonPanel.java, 738	checking, with assertions, 386–387
optionDialog/OptionDialogFrame.java, 734	documentation comments for, 196
or method (BitSet), 533	explicit, 152–153
Oracle, 12, 18, 20	implicit, 152–153, 160, 409
Java Plug-in, 803	modifying, 165–167, 169

Parameters (continued)	plusDays method (LocalDate), 141, 145
names of, 175	Point class, 564
string, 45	Point size (in typesetting), 574–575
using collection interfaces in, 527	Point2D class, 563-564
variable number of, 256–257	Point2D.Double class, 563, 569
passing generic types to, 432-433	Point2D.Float class, 563
ParamTest/ParamTest.java, 170	poll method
Parent classes. See Superclasses	of BlockingQueue, 898-899, 904
parse method (NumberFormat), 256	of ExecutorCompletionService, 928
parseInt method (Integer), 254, 256, 811	of Queue, 494
Pascal, 10	pollFirst/Last methods
architecture-neutral object file format of,	of Deque, 495, 905
5	of NavigableSet, 493
passing parameters in, 167	Polymorphism, 209, 213-214, 285
Password fields, 652–653	pop method (Stack), 532
PasswordChooser class, 746	Pop-up menus, 684–686
Passwords	triggers for, 685
dialog box for, 746	Pop-up windows, 821
reading from console, 80	Positive infinity, 49
PATH environment variable, 20	PostScript Type 1 format, 575
Path interface, 298	pow method (Math), 57, 160
Paths class, 89, 298	Precision, of numbers, 82
Payne, Jonathan, 11	Preconditions, 387
peek method	Predefined action table names, 609
of BlockingQueue, 898-899	Predefined classes, 135–145
of Queue, 494	mutator and accessor methods in,
of Stack, 532	141–145
peekFirst/Last methods (Deque), 495	objects and object variables in, 136-139
Performance, 7	Predicate interface, 319, 326
collections and, 471, 486, 906	Preemptive scheduling, 855
computations and, 56, 59	Preferences, 788–800
JAR files and, 190	accessing, 794
measuring with the sieve of Eratosthenes,	enumerating keys in, 795
533–536	importing/exporting, 795
multithreading and, 872, 888, 899, 920	Preferences class, 794-800
of Java vs. C++, 14, 534	export Xxx methods, 795, 800
of tests vs. catching exceptions, 381	get, getDataType methods, 795, 800
Permits, 935	importPreferences method, 795, 800
PersistenceService class, 831	keys method, 795, 799
create method, 831, 837	node method, 794, 799
delete method, 838	platform-independency of, 794
get, getNames methods, 838	put, putDataType methods, 795, 800
Persistent storage, 272	system/userNodeForPackage methods, 794, 799
Phaser class, 937	system/userRoot methods, 794, 799
Physical limitations, 359	preferences/PreferencesTest.java, 796
PI constant (Math), 58, 159	preferredLayoutSize method (LayoutManager), 728
plaf/PlafFrame.java, 601	previous method (ListIterator), 476, 483
play method (Applet), 817	previousIndex method
Plug-ins. 800–802	of LinkedList, 480

of ListIterator, 483	protected access modifier, 227-228, 311
Prime numbers, 533	for fields, 283
Primitive types, 47–53	Proxies, 350–356
as method parameters, 165	properties of, 355–356
comparing, 328	purposes of, 351
converting to objects, 252	Proxy class, 355–356
final fields of, 157	get/isProxyClass methods, 355–356
not for type parameters, 430-431	newProxyInstance method, 350, 355–356
transforming hash map values to, 911	proxy/ProxyTest.java, 353
values of, not object, 229	public access modifier, 42, 56, 147-150,
Princeton University, 5	189–190, 290
print method (System.out), 46, 82	checking, 265
printf method (System.out), 82-86	for fields in interfaces, 296
conversion characters for, 82	for main method, 43
flags for, 83–84	for only one class in source file, 147
for date and time, 84-85	not specified for interfaces, 289
parameters of, 256	publish method
println method (System.out), 45-46, 79, 319,	of Handler, 398, 406
389	of SwingWorker, 944-945, 950
printStackTrace method (Throwable), 264-265, 377,	Pure virtual functions (C++), 224
410	push method (Stack), 532
PrintStream class, 830	put method, 908
PrintWriter class, 87, 89	of BlockingQueue, 898–899, 904
Priority queues, 495	of Map, 469, 497, 499
PriorityBlockingQueue class, 899, 904	of Preferences, 795, 800
PriorityQueue class, 496	putAll method (Map), 499
as a concrete collection type, 472	<pre>putDataType methods (Preferences), 795,</pre>
priorityQueue/PriorityQueueTest.java, 496	800
private access modifier, 150, 189–190, 333	putFirst/Last methods (BlockingDeque), 904
checking, 265	putIfAbsent method (ConcurrentHashMap), 908
for fields, in superclasses, 206	putValue method (Action), 608, 615
for methods, 156–157	_
Procedures, 130	Q ,
process method (SwingWorker), 944–946, 950	Queue interface, 460, 462, 494–495
Processes, vs. threads, 840	methods of, 494
Producer threads, 898	Queues, 460–463, 494–495
Profilers, 413	blocking, 898–905
Programs. See Applications	concurrent, 905–907
Properties, 549, 788–793	double-ended. See Deques
Properties class, 528–531, 788–793	QuickSort algorithm, 117, 519
getProperty method, 531, 789, 792	
load, store methods, 531, 788, 793	R
setProperty method, 792	\r escape sequence, 50
properties/PropertiesTest.java, 790	Race conditions, 862–868
Property maps, 530–531, 788–793	and atomic operations, 887
comments in, 599	Radio buttons, 660–663
names of, 788	in menus, 683–684
reading/writing, 788	radioButton/RadioButtonFrame.java, 662
PropertyChangeListener interface, 758	Ragged arrays, 124–127

Random class, 181	of JMenu, 681
nextInt method, 181	of List, 470, 483
thread-safe, 892	of ListIterator, 478
Random number generation, 181, 892	of Map, 498
RandomAccess interface, 471, 520, 522	of Queue, 494
range method (EnumSet), 508	of ThreadLocal, 893
Raw types, 425-426	removeAll method
converting type parameters to, 441	of Collection, 467–468
type inquiring at runtime, 431	of LinkedList, 480
Read/write locks, 895–896	removeEldestEntry method (LinkedHashMap), 506, 508
readConfiguration method (LogManager), 392	removeFirst/Last methods
readLine/Password methods (Console), 81	of Deque, 495
Rectangle class, 490, 564	of LinkedList, 484
Rectangle2D class, 560, 562-565	removeHandler method (Logger), 406
getWidth, setRect methods, 563	removeIf method
Rectangle2D.Double class, 562-563, 568	of ArrayList, 319
Rectangle2D.Float class, 562-563, 569	of Collection, 468, 524
Rectangles, 560	removeLayoutComponent method (LayoutManager), 728
comparing, 490	removePropertyChangeListener method (Action),
constructing, 564	608–609
drawing, 561	remove Xxx methods (JComboBox), 669, 671
filling with color, 569	repaint method
RectangularShape class, 563	of Component, 556
getHeight/Width, getCenterX/Y methods, 563, 568	of JComponent, 559, 841, 951
getX/Y, getMinX/Y, getMaxX/Y methods, 568	replace method
Recursive computations, 929	of ConcurrentHashMap, 908
RecursiveAction class, 929	of String, 73
RecursiveTask class, 929	replaceAll method
Red-black trees, 489	of Collections, 523
reduce, reduce Xxx methods (ConcurrentHashMap),	of List, 524
910–911	of Map, 502
Redundant keywords, 296	replaceRange method (JTextArea), 951
Reentrant locks, 870	Reserved words, 43
ReentrantLock class, 868-872	forbidden for variable names, 53
ReentrantReadWriteLock class, 895-896	not used, 56
Reflection, 204, 260-283	resetChoosableFilters method (JFileChooser), 756,
analyzing:	763
classes, 265–271	resize method (Applet), 808
objects, at runtime, 271–276	Resource bundles, 393-394
generics and, 276-279, 450-458	resource/ResourceTest.java, 786
overusing, 286	ResourceBundle class, 394
reflection/ReflectionTest.java, 267	Resources, 783–787
Relational operators, 62, 64	closing, 373
Relative resource names, 784	exhaustion of, 360
remove method	localization of, 784
of ArrayList, 249, 251	names of, 784–785
of BlockingQueue, 898-899	Restricted views, 514
of Collection, 467–468	resume method (Thread), 858
of Iterator, 463, 465, 469	retain method (Collection), 467

ratainall mathad (Callection) 160	movt V mathada 70 01
retainAll method (Collection), 469	next Xxx methods, 79, 81
Retirement/Retirement.java, 97	Scheduled execution, 926
Retirement2/Retirement2.java, 98	ScheduledExecutorService class, methods of, 926
return statement	Scroll panes, 654–656
in finally blocks, 374	Scrollbars, 654–656
in lambda expressions, 316	Sealing, 787
Return types, 215 covariant, 429	search, searchXxx methods (ConcurrentHashMap), 910–911
documentation comments for, 196	Secure certificates, 822
for overridden methods, 427	Security, 4–5, 14, 820–822
Return values, 138	Osee comment (javadoc), 197–198
@return comment (javadoc), 196	Semantic events, 626
revalidate method (JComponent), 649-650, 951	Semaphore class, 935
reverse method (Collections), 524	Semaphores, 935
reversed, reverse0rder methods (Comparator), 329,	Sequential Group class, 714, 723
519, 521	Serialization, 507
RoadApplet/RoadApplet.html, 36	of applet objects, 809
RoadApplet/RoadApplet.java, 38	Service loaders, 800–802
Robot class, 774–778	ServiceLoader class, 801
methods of, 778	iterator, load methods, 802
robot/RobotTest.java, 775	ServiceManager interface, 830
rotate method (Collections), 524	getServiceNames, lookup methods, 836
round method (Math), 60	ServletException, 370
Rounding mode, 111	Servlets, 370
RoundingMode class, 111	Set interface, methods of, 471
rt.jar file, 780	set method
run method (Thread), 849, 851	of Array, 279
runAfter Xxx methods (CompletableFuture), 934	of ArrayList, 247, 251
runFinalizersOnExit method (System), 182	of BitSet, 533
Runnable interface, 326, 847	of Field, 276
lambdas and, 318	of List, 483
run method, 325, 851	of ListIterator, 478, 483
Runtime	of ThreadLocal, 893
adding shutdown hooks at, 182	of Vector, 883
analyzing objects at, 271–276	set/SetTest.java, 487
creating classes at, 350	setAccelerator method (JMenuItem), 687–688 setAcceptAllFileFilterUsed method (JFileChooser),
setting the size of an array at, 244	
type identification at, 220, 261, 431	756, 763
RuntimeException, 360, 380, 383	setAccessible method (AccessibleObject), 272, 275
S	setAccessory method (JFileChooser), 763
-	setAction method (AbstractButton), 681
©SafeVarargs annotation, 432	setActionCommand method (AbstractButton), 663
Sandbox, 820–822	setAutoCreateXxx methods (GroupLayout), 722
saveAsFileDialog method (FileSaveService), 837	setBackground method (Component), 570, 573
saveFileDialog method (FileSaveService), 830, 837	setBoolean, setByte, setChar methods (Array), 279
Scala programming language, default	setBorder method (JComponent), 664, 668
methods in, 300	setBounds method (Component), 546, 552, 724
Scanner class, 79–81, 87, 89	coordinates in, 548
next, hasNext, hasNextType methods, 81	setCharAt method (StringBuilder), 78

setClassAssertionStatus method (ClassLoader), 388	setIcon method
setColor method	of JLabel, 651–652
of Graphics, 570, 572	of JMenuItem, 682
of JColorChooser, 770	setIconImage method (Frame), 546, 553
setColumns method	setInheritsPopupMenu method (JComponent), 685–686
of JTextArea, 654, 656	setInt method (Array), 279
of JTextField, 649-650	setInverted method (JSlider), 674, 678
setComponentPopupMenu method (JComponent), 685–686	setJMenuBar method (JFrame), 679, 682
setCurrentDirectory method (JFileChooser), 754,	setLabelTable method (JSlider), 429, 673, 678
762	setLayout method (Container), 641
setCursor method (Component), 624	setLevel method
setDaemon method (Thread), 859-860	of Handler, 406
setDebugGraphicsOptions method (JComponent), 771	of Logger, 389, 405
setDefaultAssertionStatus method (ClassLoader), 388	setLineWrap method (JTextArea), 654, 656
setDefaultButton method (JRootPane), 748, 752	setLocation method (Component), 546, 552
setDefaultCloseOperation method (JDialog), 743,	coordinates in, 548
807	setLocationByPlatform method (Window), 552
setDefaultUncaughtExceptionHandler method (Thread),	setLong method (Array), 279
411, 860–861	setLookAndFeel method (UIManager), 599, 602
setDisplayedMnemonicIndex method (AbstractButton),	setMnemonic method (AbstractButton), 687–688
686, 688	setModel method (JComboBox), 669
setDouble method (Array), 279	setMultiSelectionEnabled method (JFileChooser),
setEchoChar method (JPasswordField), 653	754, 763
setEditable method	setOut method (System), 159
of JComboBox, 669, 671	setPackageAssertionStatus method (ClassLoader), 388
of JTextComponent, 648	setPaint method (Graphics2D), 569, 573
setEnabled method	setPaintLabels method (JSlider), 673, 678
of Action, 608, 615	setPaintTicks method (JSlider), 673-674, 678
of JMenuItem, 689-690	setPaintTrack method (JSlider), 678
setExtendedState method (Frame), 553	setParent method (Logger), 406
setFileFilter method (JFileChooser), 755, 763	setPriority method (Thread), 859
setFileSelectionMode method (JFileChooser), 754,	setProperty method
763	of Properties, 792
setFileView method (JFileChooser), 756–757, 763	of System, 392
setFilter method	setRect method (Rectangle2D), 563
of Handler, 406	setResizable method (Frame), 546, 553
of Logger, 398, 406	setRows method (JTextArea), 654, 656
setFloat method (Array), 279	Sets, 487
setFont method	concurrent, 905–907
of Graphics, 581	intersecting, 525
of JComponent, 650	mutating elements of, 487
setForeground method (Component), 570, 573	subranges of, 511
setFormatter method (Handler), 399, 406	thread-safe, 912
setFrameFromCenter method (Ellipse2D), 565	setSelected method
setFrameFromDiagonal method (Ellipse2D), 564	of AbstractButton, 684
setHonorsVisibility, setHorizontalGroup methods	of JCheckBox, 657, 659
(GroupLayout), 722	setSelectedFile/Files methods (JFileChooser), 754,
setHorizontalTextPosition method (AbstractButton),	763
682–683	setSelectionStart/End methods (JComponent), 952

setShort method (Array), 279	showOptionDialog method (JOptionPane), 731-732,
setSize method (Component), 552	739–740
setSnapToTicks method (JSlider), 673, 678	showStatus method (Applet), 819-820
setTabSize method (JTextArea), 656	showXxxDialog methods (JFileChooser), 747, 752
setText method	754, 763
of JLabel, 651–652	shuffle method (Collections), 520-521
of JTextComponent, 648, 650, 951	shuffle/ShuffleTest.java, 520
setTime method (Calendar), 218	Shuffling, 520
setTitle method (JFrame), 546, 553	Shutdown hooks, 182
setToolTipText method (JComponent), 699	shutdown method (ExecutorService), 922, 925
setUncaughtExceptionHandler method (Thread), 861	shutdownNow method (ExecutorService), 922, 927
setUndecorated method (Frame), 546, 553	Sieve of Eratosthenes benchmark,
setUseParentHandlers method (Logger), 406	533–536
setValue method (Map.Entry), 503	sieve/sieve.cpp, 535
setVerticalGroup method (GroupLayout), 722	sieve/Sieve.java, 534
setVisible method	signal method (Condition), 875-877, 890
of Component, 546, 552, 951	signalAll method (Condition), 874–877, 890
of JDialog, 743, 746, 807	Signatures (of methods), 172, 215
setWrapStyleWord method (JTextArea), 656	simpleframe/SimpleFrameTest.java, 544
set XxxTickSpacing methods (JSlider), 678	sin method (Math), 58
severe method (Logger), 390, 404	Single-thread rule (Swing), 939, 951–952
Shallow copies, 308–310	singleton, singletonCollection methods
Shape interface, 560–561	(Collections), 510, 515
Shell	size method
redirection syntax of, 88	of ArrayList, 246–247
scripts in, 193	of Collection, 467–468
Shift operators, 63	of concurrent collections, 905
short type, 47	sizedFrame/SizedFrameTest.java, 551
Short class	sleep method (Thread), 841, 846–847, 852
converting from short, 252	slider/SliderFrame.java, 674
hashCode method, 237	Sliders, 672–678
show method (JPopupMenu), 685	ticks on, 673–674
showConfirmDialog method (JOptionPane), 731–732,	vertical, 672
739	SoftBevelBorder class, 665, 667
showDialog method	Software Development Kit (SDK), 18
of JColorChooser, 770	Solaris
of JFileChooser, 747, 752, 754, 763	Eclipse versions for, 27
showDocument method	executing JARs in, 783
of AppletContext, 819–820	JDK versions for, 18
of BasicService, 836	sort method
showInputDialog method (JOptionPane), 731–732,	of Arrays, 117–119, 290, 292, 294, 314, 318
740	of Collections, 518-521
showInternalConfirmDialog, showInternalMessageDialog	of <i>List</i> , 521
methods (JOptionPane), 739	SortedMap interface, 471
showInternalInputDialog method (JOptionPane), 741	comparator, first/lastKey methods, 500
showInternalOptionDialog method (JOptionPane), 740	subMap, headMap, tailMap methods, 511, 516
	SortedSet interface, 471, 511
showMessageDialog method (JOptionPane), 304, 731–732, 739	comparator, first, last methods, 493 subSet, headSet, tailSet methods, 511, 516
101-104, 102	Subjet, Heauset, tarriet Hierrious, 311, 310

0	1
Sorting	initializing, 178
algorithms for, 117, 518–521	no type variables in, 436
arrays, 117–120, 292	static final access modifier, 55
assertions for, 387	Static imports, 185
in reverse order, 519	Static inner classes, 331, 346–349
people, by name, 328–329	Static methods, 160–161
strings by length, 305–306, 314, 316	accessing static fields in, 160
Source files, 192	adding to interfaces, 298
editing in Eclipse, 29	importing, 185
installing, 22–23	no type variables in, 436
Special characters, 50	Static variables, 159
Splash screen, 262	staticInnerClass/StaticInnerClassTest.java, 348
Spring layout, 700	StaticTest/StaticTest.java, 163
sqrt method (Math), 57	stop method
src.zip file, 22	of Applet, 808
Stack interface, 460, 528, 531	of Thread (deprecated), 851, 858,
peek, pop, push methods, 532	896–897
Stack trace, 377–381, 889	of Timer, 305
Stacks, 531	store method (Properties), 531, 788, 793
stackTrace/StackTraceTest.java, 378	Strategy design pattern, 631
StackTraceElement class	Stream interface, toArray method, 321
getLineNumber method, 380	StreamHandler class, 397
get XxxName methods, 380	strictfp keyword, 57
isNativeMethod method, 381	StrictMath class, 57, 59
toString method, 378, 381	String class, 65-78
Standard Edition (Java SE), 11, 18	charAt method, 70, 72
Standard Java library	codePointAt, codePoints methods, 72
companion classes in, 298	codePointCount method, 70, 73
online API documentation for, 71, 74–77,	compareTo method, 72
194, 199	endsWith method, 72
packages in, 182	equals, equalsIgnoreCase methods, 68, 72
Standard Template Library (STL), 460, 465	format, formatTo methods, 83
start method	hashCode method, 235, 485
of Applet, 808	immutability of, 67, 157, 218
of Thread, 849, 851, 855	index0f method, 73, 172
of Timer, 305	join method, 73
startsWith method (String), 72	lastIndex0f method, 73
stateChanged method (ChangeListener), 672-673	length method, 69-70, 73
Statements, 45	offsetByCodePoints method, 70, 72
compound. See Blocks	replace method, 73
static access modifier, 158-164	startsWith method, 72
for fields in interfaces, 296	substring method, 66, 73, 510
for main method, 44-45	toLowerCase, toUpperCase methods, 73
Static binding, 215	trim method, 73, 650
Static constants, 159	StringBuilder class, 77-78
documentation comments for, 196	append method, 77–78
Static fields, 158–159	appendCodePoint method, 78
accessing, in static methods, 160	delete method, 78
importing, 185	insert method, 78

length method, 78	Sun Microsystems, 2, 5-12, 14, 539
setCharAt method, 78	HotJava browser, 11, 802
toString method, 77–78	Java Plug-in, 803
Strings, 65–78	super keyword, 207, 444
building, 77–78	capturing in method references, 320
code points/code units of, 70	vs. this, 207–208
comparing, 305–306	Superclass wins rule, 300
concatenating, 66–67	Superclasses, 204–228
with objects, 239	accessing private fields of, 206
converting to numbers, 254	common fields and methods in, 223, 283
empty, 69	overriding methods of, 234
equality of, 68	throws specifiers in, 364, 369
formatting output for, 82–87	Supertype bounds, 444–447
immutability of, 67	Supplementary characters, 52
length of, 66, 69	Supplier interface, 326
null, 69	@SuppressWarnings annotation, 105, 252, 430, 432,
shared, in compiler, 67, 69	437–439
sorting by length, 305–306, 314, 316	Surrogates area (Unicode), 52
substrings of, 66	suspend method (Thread, deprecated), 858,
using "" for, 45	896–897
Strongly typed languages, 47, 291	swap method (Collections), 524
Subclasses, 204–228	Swing, 537–586, 629–778
adding fields/methods to, 207	advantages of, 539
anonymous, 344	debugging, 770–778
cloning, 311	double buffering in, 771
comparing objects from, 295	implementing applets with, 803-808
constructors for, 207	in full-screen, 550
defining, 204	model-view-controller analysis of,
method visibility in, 217	636–638
no access to private fields of superclass,	starting, 545
227	threads and, 937–943
overriding superclass methods in, 207	single-thread rule, 939, 951–952
subList method (<i>List</i>), 510, 516	Swing graphics debugger, 771
subMap method	swing/SwingThreadTest.java, 940
of NavigableMap, 517	swing.properties file, 598
of SortedMap, 511, 516	SwingConstants interface, 296, 651
Submenus, 679	SwingUtilities class
submit method	getAncestorOfClass method, 747, 752
of ExecutorCompletionService, 925, 928	updateComponentTreeUI method, 599
of ExecutorService, 921	SwingWorker class, 943-950
Subranges, 510–511	doInBackground method, 944–945, 950
	execute method, 945, 950
516	
Substitution principle, 213	
,	
sum method (LongAdder), 888	missing break statements in, 412
subSet method (NavigableSet, SortedSet), 511, 516 Substitution principle, 213 substring method (String), 66, 73, 510 subtract method (BigDecimal, BigInteger), 110–111 Subtraction operator, 56	execute method, 945, 950 getState method, 950 process method, 944–946, 950 publish method, 944–945, 950 swingWorker/SwingWorkerTest.java, 947 switch statement, 103–105 enumerated constants in, 105

SWT toolkit, 543	T
synch/Bank.java, 875	T type variable, 419
synch2/Bank.java, 880	\t escape sequence, 50
Synchronization, 862–897	Tab key
condition objects, 872–877	escape sequence for, 50
final variables, 886	navigating GUI controls with, 729
in Vector, 484	Tagging interfaces, 309, 426, 471
lock objects, 868–872	tailMap method
lock testing and timeouts, 893-895	of NavigableMap, 517
monitor concept, 884	of SortedMap, 511, 516
race conditions, 862–868, 887	tailSet method (NavigableSet, SortedSet), 511,
read/write locks, 895	516
volatile fields, 885–886	take method
Synchronization primitives, 935	of BlockingQueue, 898-899, 904
Synchronization wrappers, 914–915	of ExecutorCompletionService, 928
Synchronized blocks, 882–883	takeFirst/Last methods (BlockingDeque), 904
synchronized keyword, 868, 878-882, 884	tan method (Math), 58
Synchronized views, 512–513	tar command, 780
synchronized Collection methods (Collections),	target attribute (HTML), 820
512–513, 515, 915	Tasks
Synchronizers, 934–937	controlling groups of, 927-928
barriers, 936–937	decoupling from mechanism of running,
countdown latches, 936	848
exchangers, 937	interrupting, 842
semaphores, 935	multiple, 839
synchronous queues, 937	running asynchronously, 915
SynchronousQueue class, 935-937	scheduled, 926
Synth look-and-feel, 542	time-consuming, 939-943
System class	work stealing for, 930
console method, 81	Template code bloat, 426
exit method, 45	Terminal window, 25
getProperties method, 789, 793	Text
getProperty method, 793	centering, 576
identityHashCode method, 507, 509	displaying, 557
runFinalizers0nExit method, 182	fonts for, 573–582
setOut method, 159	typesetting properties of, 576
setProperty method, 392	Text areas, 653–654
System of Patterns, A (Buschmann et al.),	formatted text in, 654
632	preferred size of, 654
System.err class, 411	scrollbars in, 654-656
System.in class, 79	Text fields, 649–651
System.out class, 45-46, 159, 411	columns in, 649
print method, 82	creating blank, 650
printf method, 82–86, 256	preferred size of, 649
println method, 79, 389	Text input, 648–656
SystemColor class, 571-572	labels for, 651–652
systemNodeForPackage method (Preferences), 794,	password fields, 652–653
799	scroll panes, 654
systemRoot method (Preferences), 794, 799	text/TextComponentFrame.java, 655

thenAccept, thenApply, thenApplyAsync, thenRun	threadPool/ThreadPoolTest.java, 922
methods (CompletableFuture), 933	ThreadPoolExecutor class, 921-922
thenAcceptBoth, thenCombine methods	getLargestPoolSize method, 926
(CompletableFuture), 934	Threads
thenComparing method (Comparator), 328-329	accessing collections from, 512-513,
thenCompose method (CompletableFuture),	905–915
932–933	blocked, 852, 856-857
this keyword, 152, 176	condition objects for, 872-877
capturing in method references, 320	daemon, 859
in first statement of constructor, 176	defined, 840-851
in inner classes, 335	executing code in, 325
in lambda expressions, 324	handlers for uncaught exceptions in,
vs. super, 207-208	860–862
Thread class	idle, 928
currentThread method, 851–854	interrupting, 851–854
extending, 848	listing all, 889
get/setUncaughtExceptionHandler methods, 861	locking, 882–883
getDefaultUncaughtExceptionHandler method,	new, 855
861	preemptive vs. cooperative scheduling
getState method, 858	for, 855
interrupt, isInterrupted methods, 851–854	priorities of, 858
interrupted method, 853–854	producer/customer, 898
join method, 856–858	purposes of, 846–851
methods with timeout, 856	runnable, 855–856
resumes method, 858	simple procedure for, 846–851
run method, 849, 851	states of, 855–858
setDaemon method, 859–860	Swing and, 937–943, 951–952
setDefaultUncaughtExceptionHandler method, 411,	synchronizing, 862–897, 934–937
860–861	terminated, 847, 851, 857
setPriority method, 859	thread-local variables in, 892–893
sleep method, 841, 846–847, 852	timed waiting, 856–857
start method, 849, 851, 855	unblocking, 875
stop method (deprecated), 851, 858,	vs. processes, 840
896–897	waiting, 856–857, 873
suspend method (deprecated), 858,	work stealing for, 930
896–897	Thread-safe collections, 905–915
yield method, 859	callables and futures, 915–920
Thread dump, 889	concurrent, 905–907
Thread groups, 860	copy on write arrays, 912
Thread pools, 920–926	synchronization wrappers, 914–915
of fixed size, 921	throw keyword, 364-365
Thread.UncaughtExceptionHandler interface,	Throwable class, 360, 383
860–862	add/getSuppressed methods, 377, 380
ThreadDeath error, 857, 862, 896	get/initCause methods, 379
ThreadGroup class, 861	getMessage method, 366
uncaughtException method, 861-862	getStackTrace method, 377, 379
ThreadLocal class, methods of, 893	printStackTrace method, 264-265, 377,
ThreadLocalRandom class, current method,	410
893	toString method, 366

throwing method (Logger), 392, 405	of Throwable, 366
throws keyword, 361–364	redeclaring, 318
for main method, 88	working with any class, 272
@throws comment (javadoc), 196	Total ordering, 490
Ticks, 673	toUpperCase method (String), 73
icons for, 674	TraceHandler class, 351
labeling, 673	Tracing execution flow, 391
snapping to, 673	TransferQueue interface, 900
Time measurement vs. calendars, 140	transfer, tryTransfer methods, 905
Timed waiting threads, 856–857	translatePoint method (MouseEvent), 627
Timeless Way of Building, The (Alexander),	Traversal order, 729–730
630	Tree maps, 497
TimeoutException, 915	Tree sets, 489–493
Timer class, 302, 314, 627	adding elements to, 490
start, stop methods, 305	red-black, 489
timer/TimerTest.java, 304	total ordering of, 490
title element (HTML), 807	vs. priority queues, 495
toArray method	TreeMap class, 471, 497, 500
of ArrayList, 435	as a concrete collection type, 472
of Collection, 249, 467, 469	vs. HashMap, 497
of Stream, 321	TreeSet class, 471, 489-493
toBack/Front methods (Window), 552	as a concrete collection type, 472
toLowerCase method (String), 73	treeSet/Item.java, 491
Tomcat, 824–838	treeSet/TreeSetTest.java, 490
toolBar/ToolBarFrame.java, 697	Trigonometric functions, 58
Toolbars, 694–696	trim method (String), 73, 650
detaching, 695	trimToSize method (ArrayList), 246–247
dragging, 694	Troubleshooting. See Debugging
title of, 696	TrueType format, 575
vertical, 696	Truncated computations, 56
Toolkit class	try/catch statement, 264, 367–372
beep method, 305	decoupling, 374
createCustomCursor method, 618, 623	generics and, 436-437
getDefaultToolkit method, 305, 549, 553	wrapping entire task in try block, 382
getScreenSize method, 549, 553	try/finally statement, 372–376
Toolkit-modal dialogs, 742	decoupling, 374
Tooltips, 696–699	tryLock method (Lock), 856, 893–895
toString method	Try-with-resources statement, 376–377
adding to all classes, 240	no locks with, 869
Formattable and, 83	Two-dimensional arrays, 120-125
of Arrays, 114, 119	Type interface, 453
of Date, 137	Type erasure, 425–430
of Enum, 258, 260	clashes after, 439–440
of Integer, 256	Type parameters, 245
of Modifier, 266, 271	converting to raw types, 441
of Object, 238–244, 302	not for arrays, 431–432, 441
of proxy classes, 355	not instantiated with primitive types,
of StackTraceElement, 378, 381	430–431
of StringBuilder, 77—78	vs. inheritance, 416

Type variables	updateAndGet method (Atomic <i>Type</i>), 887
bounds for, 422-424	updateComponentTreeUI method (SwingUtilities),
in exceptions, 437	599
in static fields or methods, 436	User input, 650
matching in generic methods, 452	errors of, 359
names of, 419	User Interface. See Graphical User Interface
no instantiating for, 433-434	userNodeForPackage method (Preferences), 794,
replacing with bound types, 425-426	799
Typesetting terms, 576	userRoot method (Preferences), 794, 799
TypeVariable interface, 453	"Uses-a" relationship, 133-135
getBounds, getName methods, 457	UTC (Coordinated Universal Time), 139
	UTF-8 standard, 87
U	Utility classes, 298–299
UCSD Pascal system, 5	
UIManager class	V
getInstalledLookAndFeels, setLookAndFeel methods,	V type variable, 419
602	validate method (Component), 651, 951
setLookAndFeel method, 599	valueOf method
UML (Unified Modeling Language)	of BigDecimal, BigInteger, 108, 110-111
notation, 134–135	of Enum, 258, 260
UnaryOperator interface, 326	of Integer, 256
UnavailableServiceException, 830	values method (<i>Map</i>), 502–503
uncaughtException method (ThreadGroup), 861–862	Values, captured by lambda expressions,
UncaughtExceptionHandler interface, 860–862	323
uncaughtException method, 861	Varargs, 256–257
Unchecked exceptions, 264, 361–363	passing generic types to, 432–433
applicability of, 383	Variables, 53–56
Unequality operator, 62	accessing in lambdas, 322–324
Unicode standard, 6, 51–52, 65	copying, 306
in char type, 50	declarations of, 53
Unit testing, 162	deprecated, 197
University of Illinois, 10	effectively final, 324
UNIX	final, accessing from outer methods,
Eclipse versions for, 27	339–342
JNLP configuration in, 828	initializing, 54, 200
running applets in, 34	local, 138, 430
setting paths in, 20, 191–193	annotating, 430
setting up JDK in, 20	mutating in lambda expressions, 323
system directories, 788	names of, 53–56
troubleshooting Java programs in,	package scope of, 189
26	printing/logging values of, 409
unlock method (<i>Lock</i>), 869, 871	static, 159
Unmodifiable views, 511–512	thread-local, 892–893
unmodifiable <i>Collection</i> methods (Collections),	Vector class, 460, 528, 883, 914–915
	elements method, 530
511-512, 514	
UnsupportedOperationException, 503, 510, 512, 514	for dynamic arrays, 245 get, set methods, 883
unsynch/Bank.java, 865 unsynch/UnsynchBankTest.java, 864	synchronization in, 484
unaynan onaynandanki caa java, 004	Oversion comment (javadoc), 197, 199

Views, 509, 633	WildcardType interface, 453
bulk operations for, 525	getLowerBounds, getUpperBounds methods, 458
checked, 513	Window class, 628
restricted, 514	is/setLocationByPlatform methods, 552
subranges of, 510-511	pack method, 550, 557, 560
synchronized, 512–513	toBack/Front methods, 552
unmodifiable, 511–512	Window listeners, 603-607
Visual Basic programming language	Window place, 630-631
built-in date type in, 136	WindowAdapter class, 626
event handling in, 587	WindowClosing event, 688
forms in, 638	WindowEvent class, 588, 603, 626
syntax of, 3	getNewState, get01dState methods, 607,
Visual Studio, 23	628
void keyword, 44–45	getWindow, getOppositeWindow, getScrollAmount
Volatile fields, 885–886	methods, 628
volatile keyword, 885–886	WindowFocusListener interface, 626
von der Ahé, Peter, 422	windowGainedFocus, windowLostFocus methods,
W	WindowListener interface, 626
wait method (0bject), 856, 878, 882	windowActivated/Deactivated methods, 603, 607
Wait sets, 873	628
warning method (Logger), 390, 404	windowClosing/Closed methods, 603-607, 628
Warnings	windowIconified/Deiconified methods, 603, 607
fallthrough behavior, 105	628
generic types, 252, 430, 432,	windowOpened method, 603, 606, 628
437–439	Windows. See Dialogs
suppressing, 432, 437–439	Windows look-and-feel, 539-540
Weak hash maps, 504	Windows operating system
Weak references, 504	Alt+F4 in, 688
WeakHashMap class, 504, 507	debugging applets in, 807
as a concrete collection type, 472	default location in, 395
Weakly consistent iterators, 906	device context in, 556
WeakReference object, 504	Eclipse versions for, 27
Web pages	executing JARs in, 783
dynamic, 9	file separators in, 785
reading from URL, 932	fonts shipped with, 574
showing applets on, 802-824	JDK versions for, 18
title of, 807	pop-up trigger in, 685
webstart/CalculatorFrame.java, 832	registry in, 794–795
Welcome/Welcome.java, 25	resources in, 783
whenComplete method (CompletableFuture), 933	running applets in, 34–35
while loop, 94-99	setting paths in, 20, 191, 193
Whitespace, irrelevant to Java compiler,	setting up JDK in, 20
44	thread priority levels in, 859
Wildcard types, 417, 442–450	WindowStateListener interface, 603, 626
arrays of, 432	windowStateChanged method, 607,
capturing, 448–450	628
supertype bounds for, 444-447	Wirth, Niklaus, 5, 10, 130
unbounded, 447	withInitial method (ThreadLocal), 893

Work stealing, 930 Wrappers, 252–256 equality testing for, 254 immutability of, 253 lightweight collection, 509–510

X

X11 programming, 556

XML (Extensible Markup Language), 12–13 xor method (BitSet), 533

Y

yield method (Thread), 859

Z

ZIP format, 191, 780