

The Java 2 Platform includes a rich set of libraries that support a wide variety of programming tasks.

In this appendix we briefly summarize details of some classes and interfaces from the most important packages of the Java 2 Platform API. A competent Java programmer should be familiar with most of these. This appendix is only a summary, and it should be read in conjunction with the full API documentation.

K.1 The java.lang package

Classes and interfaces in the **java.lang** package are fundamental to the Java language. As such, this package is automatically imported implicitly into any class definition.

package java.lang	- Summary of the most important classes
class Math	Math is a class containing only static fields and methods. Values for the mathematical constants e and it are defined here, along with trigonometric functions, and others such as abs, min, max, and sqrt.
class Object	All classes have Object as a superclass at the root of their class hierarchy. From it all objects inherit default implementations for important methods such as equals and toString . Other significant methods defined by this class are clone and hashCode .
class String	Strings are an important feature of many applications, and they receive special treatment in Java, Key methods of the String class are charAt , equals , indexOf , length , split , and substring . Strings are immutable objects, so methods such as trim that appear to be mutators actually return a new String object representing the result of the operation.
class StringBuffer	The StringBuffer class offers an efficient alternative to String when it is required to build up a string from a number of components: e.g. via concatenation. Its key methods are append , insert , and toString .

K.2 The java.util package

The java.util package is a relatively incoherent collection of useful classes and interfaces.

package java.util	- Summary	of the	most importa	nt classes	and interfaces
-------------------	-----------	--------	--------------	------------	----------------

interface Collection

This interface provides the core set of methods for most of the collection-based classes defined in the <code>java.util</code> package, such as <code>ArrayList</code>, <code>HashSet</code>, and <code>LinkedList</code>. It defines signatures for the <code>add</code>, <code>clear</code>, <code>iterator</code>, <code>remove</code>, and <code>size</code> methods.

interface Iterator

Iterator defines a simple and consistent interface for iterating over the contents of a collection. Its three methods are hasNext, next, and remove.

interface List

List is an extension of the **Collection** interface, and provides a means to impose a sequence on the selection. As such, many of its methods take an index parameter: for instance, **add**, **get**, remove, and **set**. Classes such as **ArrayList** and **LinkedList** implement **List**.

interface Map

The **Map** interface offers an alternative to list-based collections by supporting the idea of associating each object in a collection with a *key* value. Objects are added and retrieved via its **put** and **get** methods. Note that a **Map** does not return an **Iterator**, but its **keyset** method returns a **Set** of the keys, and its values method returns a **Collection** of the objects in the map.

interface Set

Set extends the **Collection** interface with the intention of mandating that a collection contains no duplicate elements. It is worth pointing out that, because it is an interface, **Set** has no actual implication to enforce this restriction. This means that **Set** is actually provided as a marker interface to enable collection implementers to indicate that their classes fulfill this particular restriction.

class ArrayList

An implementation of the **List** interface that uses an array to provide efficient direct access via integer indices to the objects it stores. If objects are added or removed from anywhere other than the last position in the list, then following items have to be moved to make space or close the gap. Key methods are **add**, **get**, **iterator**, **remove**, and **size**.

class Collections

Collections is a collecting point for static methods that are used to manipulate collections. Key methods are **binarySearch**, **fill**, and **sort**.

class HashMap

HashMap is an implementation of the **Map** interface. Key methods are **get**, **put**, **remove**, and **size**. Iteration over a **HashMap** is usually a two-stage process: obtain the set of keys via its **keySet** method, and then iterate over the keys.

class HashSet

HashSet is a hash-based implementation of the **Set** interface. It is closer in usage to a **Collection** than to a **HashMap**. Key methods are **add**, **remove**, and **size**.

class LinkedList

LinkedList is an implementation of the List interface that uses an internal linked structure to store objects. Direct access to the ends of the list is efficient, but access to individual objects via an index is less efficient than with an ArrayList. On the other hand, adding objects or removing them from within the list requires no shifting of existing objects. Key methods are add, getFirst, getLast, iterator, removeFirst, removeLast, and size.

package java.util - Summary of the most important classes and interfaces

class Random

The **Random** class supports generation of pseudo-random values - typically random numbers. The sequence of numbers generated is determined by a seed value, which may be passed to a constructor or set via a call to **setSeed**. Two **Random** objects starting from the same seed will return the same sequence of values to identical calls. Key methods are **next-Boolean**, **nextDouble**, **nextInt**, and **setSeed**.

class StringTokenizer

The **StringTokenizer** class provides an alternative to the **split** method of **String** for breaking up strings. It uses a set of delimiters to identify the boundaries between tokens. Key methods are **countTokens**, **hasMoreTokens**, and **next Token**.

K.3 The java.io package

The **java.io** package contains classes that support input and output. Many of the input/output classes are distinguished by whether they are stream-based - operating on binary data - or **readers** and **writers** - operating on characters.

package java.io - Summary of the most important classes and interfaces

interface Serializable

The Serializable interface is an empty interface requiring no code to be written in an implementing class. Classes implement this interface in order to be able to participate in the serialization process. Serializable objects may be written and read as a whole to and from sources of output and input. This makes storage and retrieval of persistent data a relatively simple process in Java. See the ObjectInputStream and ObjectOutputStream classes for further information.

class BufferedReader

BufferedReader is a class that provides buffered character-based access to a source of input. Buffered input is often more efficient than unbuffered, particularly if the source of input is in the external file system. Because it buffers input, it is able to offer a **readLine** method that is not available in most other input classes. Key methods are **close**, **read**, and **readLine**.

class BufferedWriter

Buf f eredWriter is a class that provides buffered character-based output. Buffered output is often more efficient than unbuffered, particularly if the destination of the output is in the external file system. Key methods are close, flush, and write.

class File

The File class provides an object representation for files and folders (directories) in an external file system. Methods exist to indicate whether a file is readable and/or writeable, and whether it is a file or a folder. A File object can be created for a non-existent file, which may be a first step in creating a physical file on the file system. Key methods are canRead, canWrite, createNewFile, createTempFile, getName, getParent, getPath, isDirectory, isFile, and listFiles.

1			· C 11		.1	. 1
package 1	ava.10	- Summary	or the m	ost important	classes at	nd intertaces

class FileReader

The **FileReader** class is used to open an external file ready for reading its contents as characters. A **FileReader** object is often passed to the constructor of another reader class (such as a **BuffenedReader**) rather than being used directly. Key methods are **close** and **read**.

class FileWriter

The FileWriter class is used to open an external file ready for writing character-based data. Pairs of constructors determine whether an existing file will be appended or its existing contents discarded. A FileWriter object is often passed to the constructor of another writer class (such as a BufferedWriter) rather than being used directly. Key methods are close, flush, and write.

class IOException

IOException is a checked exception class that is at the root of the exception hierarchy of most input/output exceptions.

K.4 The java.net package

The **java.net** package contains classes and interfaces supporting networked applications. Most of these are outside the scope of this book.

package java.net - Summary of the most important classes

class URL

The URL class represents a Uniform Resource Locator: in other words, it provides a way to describe the location of something on the Internet. In fact, it can also be used to describe the location of something on a local file system. We have included it here because classes from the java. io and javax.swing packages often use URL objects. Key methods are getContent, getFile, getHost, getPath, and openStream.

K.5 Other important packages

Other important packages are

java.awt java.awt.event javax.swing javax.swing.event

These are used extensively when writing graphical user interfaces (GUIs), and they contain many useful classes that a GUI programmer should become familiar with.