

Java Fundamentals

- *****Types
- ***Operators**
- Wrapper Classes
- **String**
- **Array**
- *****Enumeration
- **⇔**Constants
- **❖Inputs and Outputs**
- **❖Date & Time**

Java Types: Overview


Operators in Java


Categories	Operators
Assignment	=, +=, -=, *=, /=
Arithmetic	+, -, *, /, %, ++,,
Equality and Relational Operators	==, !=, >, >=, <, <=
Conditional	&& , ? : (= if then else)
Type Comparison	instanceof
Bitwise and Bit Shift	<<, >>, >>, &, ^, , ~

Primitive Types

Category	Туре	Bytes	Range(inclusive)	Literals
	int	4	-2 ³¹ (=-2,147,483,648) to 2 ³¹ -1 (=2,147,483,647)	26 0 32 0 x1a
Integer	short	2	-2 ¹⁵ (=-32768) to 2 ¹⁵ -1 (=32767)	
	long	8	-2 ⁶³ to 2 ⁶³ -1	26 L
	byte	1	$-2^{7}(=-128)$ to $2^{7}-1(=127)$	
Floating- Point	float	4	approximately 3.403E+38 (6-7 significant decimal digits)	123.4 f 123.4 F
	double	8	approximately 1.198E+308 (15 significant decimal digits)	123.4
Character	char	2	Any character supported by Unicode	'A' '한' '₩u203B'
Truth value	boolean	1(?)		true, false

Type Conversion

Impicit conversion: legal conversions between numeric types


Explicit cast

```
double x = 9.997;
int nx1 = (int) x;
Int nx2 = (int) Math.round(x);
```

Unicode

Unicode is an encoding scheme for representing various characters including Alphabet, Chinese, Koreans, and Japanese.

Java supports Unicode. That is, we can use all the characters supported

by the Unicode.

```
public class Unicode {
  public static void main(String[] args) {
 // Korean
 System.out.print("안녕하세요! ");
 char[] korean = {'\uC790', '\uBC14'};
 System.out.println(korean);
 // Japanese
 char[] japanese = {'\u3051', '\u304F'};
 System.out.println(japanese);
 // Symbols
 char[] symbol = \{ (u2020', (u203B') \} \}
 System.out.println(symbol);
```

```
안녕하세요! 자바
けく
†※
```

For the Unicode, visit http://unicode.org/charts/

Beyond Basic Arithmetic: Math Class

The Math class provides methods and constants for doing more advanced mathematical computation.

```
public class MathExample {
 public static void main(String[] args) {
 System.out.println(Math.abs(-10));
 System.out.println(Math.PI);
 }
}
```

Categories	methods
Basic math methods	abs, ceil, floor, round, min, max
Exponential and Logarithmic Methods	exp,log, pow, sqrt
Trigonometric methods	sin, cos, tan, asin, acos, atan
Random numbers (0.0 – 1.0)	random

WRAPPER CLASSES

Wrapper Classes

- Java supports wrapper classes for primitive numeric types
 - int intValue = 10;
 - Integer integerValue = intValue;

Primitive types	Wrapper Classes
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double
char	Character
boolean	Boolean

Conversion: Primitive Type → Wrapper

```
public class Conversion2Wrapper {
  public static void main(String[] args) {
 // 1. using constructor
 // The constructor Integer(int) is deprecated since version 9
 Integer integer1 = new Integer(10);
 System.out.println(integer1);
 // 2. using static factory method: valueOf()
 // The static factory valueOf(int) is generally a better choice,
 // as it is likely to yield significantly better space and time performance
 Integer integer2 = Integer.valueOf(20);
 System.out.println(integer2);
 System.out.println(integer1 + integer2);
 10
 20
 30
```

Conversion: Wrapper → **Primitive Type**

Use xxxValue()

```
public class Conversion2PrimitiveType {
  public static void main(String[] args) {
 Integer integer1 = new Integer(10);
 int intValue = integer1.intValue();
 Integer integer2 = Integer.valueOf(118);
 short shortIntValue = integer2.shortValue();
 Integer integer3 = integer1 + integer2;
 long longIntValue = integer3.longValue();
 byte byteValue = integer3.byteValue(); // overflow
 System.out.println(byteValue); // -128, not 128
```

Wrapper Classes: Autoboxing and Unboxing

Boxing

- Automatic conversion: primitive type

 wrapper class
- Character characterValue = 'A';
- Integer integerValue = 10;

Unboxing

- Automatic conversion: wrapper class → primitive type
- int intValue1 = integerValue;
- Char charValue = ch;

Auto Boxing

```
import java.util.ArrayList;
import java.util.List;
public class AutoBoxing {
  public static void main(String[] args) {
 List<Integer> integerList = new ArrayList<>();
 for (int i = 1; i < 10; i + +) {
 integerList.add(i); // int to Integer; add(Integer.valueOf(i))
 System.out.println(integerList); // [1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Auto Unboxing

```
public class AutoUnboxing {
  public static void main(String[] args) {
 List<Integer> integerList = new ArrayList<>();
 for (int i = 1; i <= 5; i ++)
 integerList.add(i); // auto boxing
 System.out.println(integerList); // [1, 2, 3, 4, 5]
 int sumOfEven = 0;
 for (Integer i: integerList) {
 if ( i % 2 == 0 )
 // Integer to int
 sumOfEven += i;  // Integer to int
 System.out.println(sumOfEven);
 // 6
```

Wrapper Classes: Useful Features

- Wrapper classes provide useful variables.
 - MIN_VALUE, MAX_VALUE, SIZE for integer types
 - NEGATIVE_INFINITY, POSITIVE_INFINITY for floating-point types

```
byte b;
if ( integerValue <= Byte.MAX_VALUE )
 b = integerValue.byteValue();
else
 b = 0;

Double d;
if ( Double.isInfinite(d) ) ...
if ( d.isInfinite() ) ...
if ( Double.isNaN(d) ) ...
if ( d.isNaN()) ...</pre>
```

When to Use Wrapper Classes

Collections in Java deal only with objects; to store a primitive type in one of these classes, you need to wrap the primitive type in a class.

```
 List<int> ints = new ArrayList<>(); // X
 List<Integer> integers = new ArrayList<>(); // O
```

STRING

String

```
public class StringExample {
  public static void main(String[] args) {
 String greeting = "Hello";
 // length, charAt
 for (int i = 0; i < greeting.length(); i + +)
 System.out.println(greeting.charAt(i));
 // substring
 String hel = greeting.substring(0, 3);
 System.out.println(hel); // Hel
 // concatenation
 String language = "Java!";
 String msg = greeting + " " + language;
 System.out.println("Welcome to " + msg); // Welcome to Hello Java!
 // equality, use equals; DO NOT USE ==
 if ( greeting.equals("hello"))
 System.out.println("Exactly same!");
 if ( greeting.equalsIgnoreCase("hello"))
 System.out.println("Same when case ignored"); // this executed
```

```
// comparison
if (greeting.compareTo(language) < 0)
  System.out.println(greeting + " comes before " + language); // this executed
else if ( greeting.compareTo(language) > 0 )
  System.out.println(greeting + " comes after " + language);
else
  System.out.println(greeting + " equals with " + language);
// replacement
String greeting2 = greeting.replace('l', 'L');
System.out.println("The original string: " + greeting + " After replacement: " + greeting2);
// indexOf, lastIndexOf
System.out.println(greeting.indexOf('l')); // 2
System.out.println(greeting.lastIndexOf('l')); // 3
System.out.println(greeting.indexOf('L')); // -1
System.out.println(greeting.indexOf("lo")); // 3
// startsWith, endsWith
System.out.println(greeting.startsWith("He"));
 // true
System.out.println(greeting.startsWith("he"));
 // false
System.out.println(greeting.endsWith("lo"));
 // true
System.out.println(greeting.startsWith("hlo"));
 // false
System.out.println(String.join("-", "I", "Love", "Java")); // I-Love-Java
```

Splitting String

```
public class StringSplitExample {
 public static void main(String[] args) {
 String message1 = "Hello\tag{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi}\tiex{\text{\texi{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\t
 String[] words11 = message1.split("\forallt");
 for ( int i=0; i < words11.length; <math>i++ )
 System.out.println(i + ": [" + words11[i] + "]");
 String[] words12 = message1.split("\forall t+");
 for ( int i=0; i < words12.length; <math>i++ )
 System.out.println(i + ": [" + words12[i] + "]");
 String message2 = "Hello\tWorld\nLove Java";
 String[] words21 = message2.split("Ws");
 for ( int i=0; i < words21.length; i++)
 System.out.println(i + ": [" + words21[i] + "]");
 String[] words22 = message2.split("Ws+");
 for (int i=0; i < words22.length; i++)
 System.out.println(i + ": [" + words22[i] + "]");
```

Conversion between Number and String

```
public class NumberBetweenString {
  public static void main(String[] args) {
 // String ==> Number
 String intString = "100", floatString = "1.234F";
 int a = Integer.valueOf(intString); // Auto unboxing: Integer -> int
 float b = Float.valueOf(floatString); // Auto unboxing: Float -> float
 System.out.println( a + " " + b ); // 100 1.234
 // or use parseXXX()
 a = Integer.parseInt(intString);
 b = Float.parseFloat(floatString);
 // Number ==> String
 Integer intValue = 100;
 String strl = intValue.toString();
 System.out.println(strl); // 100
 float f = 1.234F;
 String strF = Float.valueOf(f).toString();
 System.out.println(strF); // 1.234
```

Formatting String

```
public class StringFormat {
  public static void main(String[] args) {
 String str1 = String.format("%d", 101);
 // Integer value
 String str2 = String.format("|%15d|", 101);
 // length and right-justified
 String str3 = String.format("|%-15s|", "Hello, Java"); // left-justified
 String str4 = String.format("|\%015f|", 101.00);
 // leading zeros
 String str5 = String.format("|\%15.2f|", 101.00);
 // Hexadecimal value
 String str6 = String.format("%x", 101);
 System.out.println(str1);
 System.out.println(str2);
 101
 System.out.println(str3);
 101
 System.out.println(str4);
 Hello, Java
 System.out.println(str5);
 00000101.000000
 System.out.println(str6);
 101.00
 65
```

ARRAY

Arrays

- int [] intArray = new int[10];
 An array of size 10
 Index starts at 0.
- Element (at index 8)

 0 1 2 3 4 5 6 7 8 9 Indices

 Array length is 10

```
class ArrayExample {
 public static void main(String[] args) {
 int [] ia = {0, 1, 2, 3};
 for (int i = 0; i < ia.length; i++)
 System.out.println(ia[i]);
 }
}</pre>
```

Arrays: An Example

```
import java.util.Random;
public class AnotherArrayExample {
  public static void main(String[] args) {
 Random oRandom = new Random();
 int [] ia = new int[101];
 for (int i = 0; i < ia.length; i++) {
 ia[i] = oRandom.nextInt(100);
 System.out.println(ia[i]);
 int sum = 0;
 for (int v: ia) // for each loop
 sum += v;
 System.out.println(sum);
```

Copying Arrays

Shallow copy

```
int [] smallPrimes = {2, 3, 5, 7, 11, 13};
int [] luckyNumbers = smallPrimes;
luckyNumbers[5] = 12; // now smallPrimes[5] is also 12
```

Deep copy: System.arraycopy(from, fromIndex, to, toIndex, count);

Arrays Class

* java.util.Arrays class provides useful array operations.

```
public class ArraysExample {
  public static void main(String[] args) {
 int[] array1 = new int[10];
 for(int i = 0; i < array1.length; i++) array1[i] = i;
 System.out.println(Arrays.binarySearch(array1, 7)); // 7
 int[] array2 = Arrays.copyOf(array1, 10);
 for (int v: array2) System.out.print(v + " "); // 0 1 2 3 4 5 6 7 8 9
 System.out.println(Arrays.equals(array1, array2)); // true
 int[] array3 = Arrays.copyOfRange(array1, 2, 5);
 System.out.println();
 for (int v: array3) System.out.print(v + " "); // 2 3 4
 System.out.println(Arrays.equals(array1, array3)); // false
 int[] array4 = new int[5];
 Arrays.fill(array4, 7);
 System.out.println();
 for (int v: array4) System.out.print(v + " "); // 7 7 7 7 7
```

int [] array vs int array []

- Q: int [] ia and int ia [] are same ?
- * A: They are different! <u>Use int [] ia</u> rather than int ia[].

```
class ArrayInit {
 public static void main(String args[]) {
 int[] a1 = {10, 20, 30}, a2 = {100, 200, 300};
 int a3[] = new int[10], a4 = a1;
 // ERROR: incompatible types, found: int[], required: int
 }
}
```

ENUM

Enumerated Type: enum

Enumerated type is used to specify a variable with a limited set of values.

```
enum Fruit {APPLE, GRAPE, PEAR};
public class EnumExample1 {
  public static void main(String[] args) {
 Fruit myFruit = Fruit.APPLE ; // Fruit.valueOf("APPLE")
 System.out.println(myFruit);
 String apple = getFruitName(myFruit);
 System.out.println("The fruit is " + apple );
 String grape = getFruitName(Fruit.valueOf("GRAPE"));
 System.out.println("The fruit is " + grape );
 APPLE
 The fruit is 사과
 The fruit is 포도
```

Enumerated Type: enum

```
private static String getFruitName(final Fruit myFruit) {
  String fruitName;
  switch ( myFruit ) {
 case APPLE: fruitName = "사과"; break;
 case GRAPE: fruitName = "포도"; break;
 case PEAR: fruitName = "배"; break;
 default : fruitName = "모름" ; break ;
  return fruitName;
```

Enumerated Type: enum

You can specify values of enum constants at the creation time

```
enum Currency {
  PENNY(1), NICKLE(5), DIME(10), QUARTER(25);
  private int value;
  private Currency(int value) {
 enum in java can be compared using ==
 this.value = value;
 coin: PENNY
 coin: NICKLE
 coin: DIME
public class EnumExample2 {
  public static void main(String args[]) {
 coin: QUARTER
 Currency usCoin = Currency.DIME;
 if ( usCoin == Currency.DIME ) {
 System.out.println("enum in java can be compared using ==");
 for ( Currency coin: Currency.values() ) {
 System.out.println("coin: " + coin);
```

String in Switch Case

Since JDK 7(2011), String is allowed in the expression of a switch statement


```
public class StringInSwitch {
  public static void main(String[] args) {
 String dayOfWeekArg = args[0];
 String typeOfDay = getTypeOfDay(dayOfWeekArg);
 System.out.printf("%10s is %20s%n", dayOfWeekArg, typeOfDay);
}
```

String in Switch Case

```
private static String getTypeOfDay(String dayOfWeekArg) {
 String typeOfDay;
 switch ( dayOfWeekArg.toUpperCase() ) {
  case "MONDAY": typeOfDay = "Start of work week"; break;
  case "TUESDAY":
  case "WEDNESDAY":
  case "THURSDAY": typeOfDay = "Midweek"; break;
  case "FRIDAY": typeOfDay = "End of work week"; break;
  case "SATURDAY":
  case "SUNDAY": typeOfDay = "Weekend"; break;
  default:
 throw new IllegalArgumentException("Invalid day of the week: " + dayOfWeekArg);
 return typeOfDay;
```

Program Arguments in Eclipse

❖ Run As – Run Configurations...


Constants

You can use the keyword final to denote a constantness for local variable and parameter

```
import java.util.Scanner;
public class FinalVariableParameter {
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 final int n = scanner.nextInt();
 scanner.close();
 // n = 200 ; final local variable cannot be assigned!
 System.out.printf("Factorial of " + n + ": %,20d", factorial(n));
  public static long factorial(final int v) {
 // v = 100 ; final local variable cannot be assigned!
 long result = 1;
 for ( int i = 2; i \le v; i ++) result *= i;
 return result;
```

INPUT AND OUTPUT

Reading Input by Scanner

Scanner class is used to read typed values from the console

```
public class ScannerExample1 {
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 // get first input
 System.out.print("What is your name? ");
 String name = scanner.nextLine();
 // get second input
 System.out.print("How old are you? ");
 int age = scanner.nextInt();
 // display output on console
 System.out.println("Hello, " + name + ". Next year, you'll be " + (age+1));
 scanner.close();
 What is your name? Kim
 How old are you? 20
 Hello, Kim. Next year, you'll be 21
```

Scanner

Major methods in Scanner Class

method	description	
String nextLine()	Reads the next line of input	
String next()	Reads the next word of input (delemited by whitespace)	
int nextInt()	Read the next integer .	
double nextFloat() double nextDouble()	Read the next floating point number	
boolean hasNext()	Tests whether there is another word in the input	
boolean hasNextInt()	Tests whether the next word represents an integer	
boolean hasNextDouble()	Tests whether the next word represents a floating-point number	

Reading Input by Scanner

```
import java.util.Scanner;
public class ScannerExample2 {
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.println("Enter two integers!");
 final int n1 = scanner.nextInt();
 final int n2 = scanner.nextInt();
 System.out.println("Enter operator: [+, -]!");
 final String strOp = scanner.next();
 scanner.close();
 final char charOp = strOp.charAt(0);
 int result :
 switch (charOp) {
  case '+': result = n1 + n2; break;
 case '-' : result = n1 - n2 ; break ;
 default: result = 0; break;
 System.out.println(result);
```

```
Enter two integers!
200 400
Enter operator: [+, -]!
+
600
```

Scanner from String

Scanner can be constructed from String

```
public class StringScanner {
  public static void main(String[] args) {
 final String message = "Hello World\nWelcom Java!";
 Scanner scanner = new Scanner(message);
 while ( scanner.hasNext() ) {
 final String word = scanner.next();
 System.out.println(word);
 scanner.close();
 Hello
 World
 Welcom
 Java!
```

InputMismatchException

```
import java.util.Scanner;
 public class ScannerExample3 {
3:
 public static void main(String[] args) {
4:
5:
 Scanner scanner = new Scanner(System.in);
 while ( scanner.hasNext()) {
 final int n = scannerObject.nextInt();
7:
 System.out.println(n);
10:
 scanner.close();
11: }
 "100F" cannot be
12:}
100
 translated into an Integer
100
100F
Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Unknown Source)
 at java.util.Scanner.next(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at ScannerExample2.main(ScannerExample3.java:7)
```

Catching InputMismatchException

- How can we handle exceptions in our own way?
- Let's catch the exceptions in our code!

```
import java.util.Scanner;
public class ScannerException {
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 try {
 while ( scanner.hasNext()) {
 100
 final int n = scanner.nextInt();
 100
 System.out.println(n);
 100F
 Exception: <u>java.util.InputMismatchException</u>
 } catch (Exception e) {
 정수 형태의 문자열을 입력하세요!
 System.out.println("Exception: " + e);
 System.out.println("정수 형태의 문자열을 입력하세요!");
 finally { scanner.close(); }
```

Formatting Output

❖ Like printf() in C++, you can use printf in Java.

Converter	Description	Example
%s	String	Hello
%с	Character	Н
%d	Decimal integer	159
%0	Octal integer	237
%x	Hexadecimal integer	9f
%f	Fixed-point Floating point number	15.9
%e	Exponential floating point	1.59e+01
%b	boolean	true
%n	New line. Use this instead of ₩n	

Formatting Output

- Flags used to control the appearance of the formatted output.
 - System.out.printf("%,.2f", 10000.0 / 3.0) prints 3,333.33

Flag	Description	Example
+	Print sign character	+3333.33
0	Add leading zeros	003333.33
-	Left-justify field	3333.33
(Enclose negative number in parentheses	(3333.33)
1	Add group separator	3,3333.33
# (for x or o)	Add 0x or 0 prefix	0xcafe
\$	Specify the index of the argument to be formatted. %1\$d %2\$x	

Formatting Output: Example

```
public class FormatTest {
 public static void main(String[] args) {
 long n = 123456;
 123456
 System.out.printf("%d%n", n);
 123456
 System.out.printf("%10d%n", n);
 // width
 123456
 System.out.printf("%-10d%n", n); // left-justified
 0000123456
 System.out.printf("%010d%n", n); // leading zeroes
 +123456
 System.out.printf("%+10d%n", n); // sign character
 System.out.printf("%,10d%n", n); // group character
System.out.format("%d\timest\none t\none 1\times 4\times 1\times 4\times 1\times 4\times 1\times 4\times 1\times 1
 123,456
 123456 0x1e240
 double pi = Math.PI;
 3.141593
 System.out.printf("%n%f%n", pi); // fixed-point format
 3.141593e+00
 System.out.printf("%e%n", pi); // exponential format
System.out.printf("%10.3f%n", pi); // width/precision in fixed-point format
 3.142
 3.142e+00
 System.out.printf("%10.3e%n", pi); // width/precision in exponential format
 +3.142
 System.out.printf("%+-10.3f%n", pi); // sign character and left-justified
```

DATE & TIME

Getting Current Date and Time

```
import java.util.Date;

public class CurrentDateTime {
 public static void main(String[] args) {
 Date date = new Date();
 System.out.println(date.toString());
 }
}
```

Sun Sep 08 00:36:14 KST 2019

Date Formatting Using SimpleDateFormat

```
import java.text.SimpleDateFormat;
import java.util.Date;
public class DateFormat {
  public static void main(String[] args) {
 Date now = new Date();
 SimpleDateFormat format =
 new SimpleDateFormat ("E yyyy.MM.dd 'at' hh:mm:ss a zzz");
 System.out.println("Current Date: " + format.format(now));
```

Current Date: 일 2019.09.08 at 12:37:50 오전 KST

Sleeping for a While

```
import java.util.Date;
public class Sleep {
  public static void main(String[] args) {
 try {
 System.out.println(new Date( ));
 Thread.sleep(3 * 1000); // 3 seconds
 System.out.println(new Date( ));
 } catch (Exception e) {
 System.out.println("Got an exception!");
```

Sun Sep 08 00:39:06 KST 2019 Sun Sep 08 00:39:09 KST 2019

Measuring Elapsed Time

```
import java.util.Date;
public class ElapsedTimeMeasure {
  public static void main(String[] args) {
 try {
 final long start = System.currentTimeMillis();
 System.out.println(new Date( ));
 Thread.sleep(3 * 1000);
 System.out.println(new Date( ));
 final long end = System.currentTimeMillis();
 System.out.println("Difference is: " + (end - start));
 } catch (Exception e) {
 System.out.println("Got an exception!");
 Sun Sep 08 00:42:44 KST 2019
 Sun Sep 08 00:42:47 KST 2019
 Difference is: 3037
```