


The Java[®] Tutorial

A Short Course on the Basics

Sixth Edition

Raymond Gallardo, Scott Hommel, Sowmya Kannan,
Joni Gordon, Sharon Biocca Zakhour


ORACLE[®]

The Java[®] Tutorial

Sixth Edition

Java Tutorial, The: A Short Course on the Basics

Table of Contents

Contents

Preface

About the Authors

Chapter 1 Getting Started

 The Java Technology Phenomenon

 The Java Programming Language

 The Java Platform

 What Can Java Technology Do?

 How Will Java Technology Change My Life?

 The "Hello World!" Application

 "Hello World!" for the NetBeans IDE

 "Hello World!" for Microsoft Windows

 "Hello World!" for Solaris and Linux

 A Closer Look at the "Hello World!" Application

 Source Code Comments

 The HelloWorldApp Class Definition

 The main Method

 Common Problems (and Their Solutions)

 Compiler Problems

 Runtime Problems

 Questions and Exercises: Getting Started

 Questions

 Exercises

Table of Contents

Answers

Chapter 2 Object-Oriented Programming Concepts

What Is an Object?

What Is a Class?

What Is Inheritance?

What Is an Interface?

What Is a Package?

Questions and Exercises: Object-Oriented Programming Concepts

Questions

Exercises

Answers

Chapter 3 Language Basics

Variables

Naming

Primitive Data Types

Arrays

Summary of Variables

Questions and Exercises: Variables

Operators

Assignment, Arithmetic, and Unary Operators

Equality, Relational, and Conditional Operators

Bitwise and Bit Shift Operators

Summary of Operators

Questions and Exercises: Operators

Expressions, Statements, and Blocks

Expressions

Statements

Blocks

Table of Contents

Questions and Exercises: Expressions, Statements, and Blocks

Control Flow Statements

The if-then and if-then-else Statements

The switch Statement

The while and do-while Statements

The for Statement

Branching Statements

Summary of Control Flow Statements

Questions and Exercises: Control Flow Statements

Chapter 4 Classes and Objects

Classes

Declaring Classes

Declaring Member Variables

Defining Methods

Providing Constructors for Your Classes

Passing Information to a Method or a Constructor

Objects

Creating Objects

Using Objects

More on Classes

Returning a Value from a Method

Using the this Keyword

Controlling Access to Members of a Class

Understanding Class Members

Initializing Fields

Summary of Creating and Using Classes and Objects

Questions and Exercises: Classes

Questions and Exercises: Objects

Nested Classes

Table of Contents

Why Use Nested Classes?

Static Nested Classes

Inner Classes

Shadowing

Serialization

Inner Class Example

Local and Anonymous Classes

Modifiers

Local Classes

Anonymous Classes

Lambda Expressions

When to Use Nested Classes, Local Classes, Anonymous Classes, and
Lambda Expressions

Questions and Exercises: Nested Classes

Enum Types

Questions and Exercises: Enum Types

Chapter 5 Annotations

Annotations Basics

The Format of an Annotation

Where Annotations Can Be Used

Declaring an Annotation Type

Predefined Annotation Types

Annotation Types Used by the Java Language

Annotations That Apply to Other Annotations

Type Annotations and Pluggable Type Systems

Repeating Annotations

Step 1: Declare a Repeatable Annotation Type

Step 2: Declare the Containing Annotation Type

Retrieving Annotations

Table of Contents

Design Considerations

Questions and Exercises: Annotations

Questions

Exercise

Answers

Chapter 6 Interfaces and Inheritance

Interfaces

Interfaces in Java

Interfaces as APIs

Defining an Interface

Implementing an Interface

Using an Interface as a Type

Evolving Interfaces

Default Methods

Summary of Interfaces

Questions and Exercises: Interfaces

Inheritance

The Java Platform Class Hierarchy

An Example of Inheritance

What You Can Do in a Subclass

Private Members in a Superclass

Casting Objects

Multiple Inheritance of State, Implementation, and Type

Overriding and Hiding Methods

Polymorphism

Hiding Fields

Using the Keyword super

Object as a Superclass

Writing Final Classes and Methods

Table of Contents

Abstract Methods and Classes

Summary of Inheritance

Questions and Exercises: Inheritance

Chapter 7 Generics

Why Use Generics?

Generic Types

A Simple Box Class

A Generic Version of the Box Class

Type Parameter Naming Conventions

Invoking and Instantiating a Generic Type

The Diamond

Multiple Type Parameters

Parameterized Types

Raw Types

Generic Methods

Bounded Type Parameters

Multiple Bounds

Generic Methods and Bounded Type Parameters

Generics, Inheritance, and Subtypes

Generic Classes and Subtyping

Type Inference

Type Inference and Generic Methods

Type Inference and Instantiation of Generic Classes

Type Inference and Generic Constructors of Generic and Nongeneric
Classes

Target Types

Wildcards

Upper-Bounded Wildcards

Unbounded Wildcards

Table of Contents

- Lower-Bounded Wildcards
- Wildcards and Subtyping
- Wildcard Capture and Helper Methods
- Guidelines for Wildcard Use

Type Erasure

- Erasure of Generic Types
- Erasure of Generic Methods
- Effects of Type Erasure and Bridge Methods
- Nonreifiable Types and Varargs Methods

Restrictions on Generics

- Cannot Instantiate Generic Types with Primitive Types
- Cannot Create Instances of Type Parameters
- Cannot Declare Static Fields Whose Types Are Type Parameters
- Cannot Use Casts or instanceof with Parameterized Types
- Cannot Create Arrays of Parameterized Types
- Cannot Create, Catch, or Throw Objects of Parameterized Types
- Cannot Overload a Method Where the Formal Parameter Types of Each
Overload Erase to the Same Raw Type

Questions and Exercises: Generics

- Answers

Chapter 8 Packages

Creating and Using Packages

- Creating a Package
- Naming a Package
- Using Package Members
- Managing Source and Class Files
- Summary of Creating and Using Packages

Questions and Exercises: Creating and Using Packages

- Questions

Table of Contents

Exercises

Answers

Chapter 9 Numbers and Strings

Numbers

The Numbers Classes

Formatting Numeric Print Output

Beyond Basic Arithmetic

Autoboxing and Unboxing

Summary of Numbers

Questions and Exercises: Numbers

Characters

Escape Sequences

Strings

Creating Strings

String Length

Concatenating Strings

Creating Format Strings

Converting between Numbers and Strings

Manipulating Characters in a String

Comparing Strings and Portions of Strings

The StringBuilder Class

Summary of Characters and Strings

Questions and Exercises: Characters and Strings

Chapter 10 Exceptions

What Is an Exception?

The Catch or Specify Requirement

The Three Kinds of Exceptions

Bypassing Catch or Specify

Catching and Handling Exceptions

Table of Contents

The try Block

The catch Blocks

The finally Block

The try-with-resources Statement

Putting It All Together

Specifying the Exceptions Thrown by a Method

How to Throw Exceptions

The throw Statement

Throwable Class and Its Subclasses

Error Class

Exception Class

Chained Exceptions

Creating Exception Classes

Unchecked Exceptions: The Controversy

Advantages of Exceptions

Advantage 1: Separating Error-Handling Code from "Regular" Code

Advantage 2: Propagating Errors Up the Call Stack

Advantage 3: Grouping and Differentiating Error Types

Summary

Questions and Exercises: Exceptions

Questions

Exercises

Answers

Chapter 11 Basic I/O and NIO.2

I/O Streams

Byte Streams

Character Streams

Buffered Streams

Scanning and Formatting

Table of Contents

I/O from the Command Line

Data Streams

Object Streams

File I/O (Featuring NIO.2)

What Is a Path? (And Other File System Facts)

The Path Class

File Operations

Checking a File or Directory

Deleting a File or Directory

Copying a File or Directory

Moving a File or Directory

Managing Metadata (File and File Store Attributes)

Reading, Writing, and Creating Files

Random Access Files

Creating and Reading Directories

Links, Symbolic or Otherwise

Walking the File Tree

Finding Files

Watching a Directory for Changes

Other Useful Methods

Legacy File I/O Code

Summary

Questions and Exercises: Basic I/O

Questions

Exercises

Answers

Chapter 12 Collections

Introduction to Collections

What Is a Collections Framework?

Table of Contents

Benefits of the Java Collections Framework

Interfaces

The Collection Interface

Traversing Collections

Collection Interface Bulk Operations

Collection Interface Array Operations

The Set Interface

The List Interface

The Queue Interface

The Deque Interface

The Map Interface

Object Ordering

The SortedSet Interface

The SortedMap Interface

Summary of Interfaces

Questions and Exercises: Interfaces

Aggregate Operations

Pipelines and Streams

Differences between Aggregate Operations and Iterators

Reduction

Parallelism

Side Effects

Questions and Exercises: Aggregate Operations

Implementations

Set Implementations

List Implementations

Map Implementations

Queue Implementations

Deque Implementations

Table of Contents

Wrapper Implementations

Convenience Implementations

Summary of Implementations

Questions and Exercises: Implementations

Algorithms

Sorting

Shuffling

Routine Data Manipulation

Searching

Composition

Finding Extreme Values

Custom Collection Implementations

Reasons to Write an Implementation

How to Write a Custom Implementation

Interoperability

Compatibility

API Design

Chapter 13 Concurrency

Processes and Threads

Processes

Threads

Thread Objects

Defining and Starting a Thread

Pausing Execution with Sleep

Interrupts

Joins

The SimpleThreads Example

Synchronization

Thread Interference

Table of Contents

Memory Consistency Errors

Synchronized Methods

Intrinsic Locks and Synchronization

Atomic Access

Liveness

Deadlock

Starvation and Livelock

Guarded Blocks

Immutable Objects

A Synchronized Class Example

A Strategy for Defining Immutable Objects

High-Level Concurrency Objects

Lock Objects

Executors

Concurrent Collections

Atomic Variables

Concurrent Random Numbers

Questions and Exercises: Concurrency

Question

Exercises

Answers

Chapter 14 Regular Expressions

Introduction

What Are Regular Expressions?

How Are Regular Expressions Represented in This Package?

Test Harness

String Literals

Metacharacters

Table of Contents

Character Classes

- Simple Classes

Predefined Character Classes

Quantifiers

- Zero-Length Matches

- Capturing Groups and Character Classes with Quantifiers

- Differences among Greedy, Reluctant, and Possessive Quantifiers

Capturing Groups

- Numbering

- Backreferences

Boundary Matchers

Methods of the Pattern Class

- Creating a Pattern with Flags

- Embedded Flag Expressions

- Using the matches(String,CharSequence) Method

- Using the split(String) Method

- Other Utility Methods

- Pattern Method Equivalents in java.lang.String

Methods of the Matcher Class

- Index Methods

- Study Methods

- Replacement Methods

- Using the start and end Methods

- Using the matches and lookingAt Methods

- Using replaceFirst(String) and replaceAll(String)

- Using appendReplacement(StringBuffer,String) and
appendTail(StringBuffer)

- Matcher Method Equivalents in java.lang.String

Methods of the PatternSyntaxException Class

Table of Contents

Unicode Support

- Matching a Specific Code Point

- Unicode Character Properties

Questions and Exercises: Regular Expressions

- Questions

- Exercise

- Answers

Chapter 15 The Platform Environment

Configuration Utilities

- Properties

- Command-Line Arguments

- Environment Variables

- Other Configuration Utilities

System Utilities

- Command-Line I/O Objects

- System Properties

- The Security Manager

- Miscellaneous Methods in System

PATH and CLASSPATH

- Update the PATH Environment Variable (Microsoft Windows)

- Update the PATH Variable (Solaris, Linux, and OS X)

- Checking the CLASSPATH Variable (All Platforms)

Questions and Exercises: The Platform Environment

- Question

- Exercise

- Answers

Chapter 16 Packaging Programs in JAR Files

Using JAR Files: The Basics

Table of Contents

Creating a JAR File

Viewing the Contents of a JAR File

Extracting the Contents of a JAR File

Updating a JAR File

Running JAR-Packaged Software

Working with Manifest Files: The Basics

Understanding the Default Manifest

Modifying a Manifest File

Setting an Application's Entry Point

Adding Classes to the JAR File's Class Path

Setting Package Version Information

Sealing Packages within a JAR File

Enhancing Security with Manifest Attributes

Signing and Verifying JAR Files

Understanding Signing and Verification

Signing JAR Files

Verifying Signed JAR Files

Using JAR- Related APIs

An Example: The JarRunner Application

The JarClassLoader Class

The JarRunner Class

Questions and Exercises: Packaging Programs in JAR Files

Questions

Answers

Chapter 17 Java Web Start

Additional References

Developing a Java Web Start Application

Creating the Top JPanel Class

Creating the Application

Table of Contents

Benefits of Separating Core Functionality from the Final Deployment
Mechanism

Retrieving Resources

Deploying a Java Web Start Application

Setting Up a Web Server

Displaying a Customized Loading Progress Indicator

Developing a Customized Loading Progress Indicator

Specifying a Customized Loading Progress Indicator for a Java Web
Start Application

Running a Java Web Start Application

Running a Java Web Start Application from a Browser

Running a Java Web Start Application from the Java Cache Viewer

Running a Java Web Start Application from the Desktop

Java Web Start and Security

Dynamic Downloading of HTTPS Certificates

Common Java Web Start Problems

"My Browser Shows the Java Network Launch Protocol (JNLP) File for My
Application as Plain Text"

"When I Try to Launch My JNLP File, I Get the Following Error"

Questions and Exercises: Java Web Start

Questions

Exercises

Answers

Chapter 18 Applets

Getting Started with Applets

Defining an Applet Subclass

Methods for Milestones

Life Cycle of an Applet

Applet's Execution Environment

Table of Contents

Developing an Applet

Deploying an Applet

Doing More with Applets

Finding and Loading Data Files

Defining and Using Applet Parameters

Displaying Short Status Strings

Displaying Documents in the Browser

Invoking JavaScript Code from an Applet

Invoking Applet Methods from JavaScript Code

Handling Initialization Status with Event Handlers

Manipulating DOM of Applet's Web Page

Displaying a Customized Loading Progress Indicator

Writing Diagnostics to Standard Output and Error Streams

Developing Draggable Applets

Communicating with Other Applets

Working with a Server-Side Application

What Applets Can and Cannot Do

Solving Common Applet Problems

"My Applet Does Not Display"

"The Java Console Log Displays java.lang.ClassNotFoundException"

"I Was Able to Build the Code Once, but Now the Build Fails Even
Though There Are No Compilation Errors"

"When I Try to Load a Web Page That Has an Applet, My Browser
Redirects Me to www.java.com without Any Warning"

"I Fixed Some Bugs and Rebuilt My Applet's Source Code. When I Reload
the Applet's Web Page, My Fixes Are Not Showing Up"

Questions and Exercises: Applets

Questions

Exercises

Answers

Table of Contents

Chapter 19 Doing More with Java Rich Internet Applications

Setting Trusted Arguments and Secure Properties

System Properties

JNLP API

Accessing the Client Using the JNLP API

Cookies

Types of Cookies

Cookie Support in RIAs

Accessing Cookies

Customizing the Loading Experience

Security in Rich Internet Applications

Guidelines for Securing RIAs

Follow Secure Coding Guidelines

Test with the Latest Version of the JRE

Include Manifest Attributes

Use a Signed JNLP File

Sign and Time Stamp JAR Files

Use the HTTPS Protocol

Avoid Local RIAs

Questions and Exercises: Doing More with Rich Internet Applications

Questions

Exercise

Answers

Chapter 20 Deployment in Depth

User Acceptance of RIAs

Deployment Toolkit

Location of Deployment Toolkit Script

Deploying an Applet

Table of Contents

Deploying a Java Web Start Application

Checking the Client JRE Software Version

Java Network Launch Protocol

Structure of the JNLP File

Deployment Best Practices

Reducing the Download Time

Avoiding Unnecessary Update Checks

Ensuring the Presence of the JRE Software

Questions and Exercises: Deployment in Depth

Questions

Exercise

Answers

Chapter 21 Date- Time

Date-Time Overview

Date-Time Design Principles

Clear

Fluent

Immutable

Extensible

The Date-Time Packages

Method Naming Conventions

Standard Calendar

Overview

DayOfWeek and Month Enums

DayOfWeek

Month

Date Classes

LocalDate

Table of Contents

YearMonth

MonthDay

Year

Date and Time Classes

LocalTime

LocalDateTime

Time Zone and Offset Classes

ZoneId and ZoneOffset

The Date-Time Classes

Instant Class

Parsing and Formatting

Parsing

Formatting

The Temporal Package

Temporal and TemporalAccessor

ChronoField and IsoFields

ChronoUnit

Temporal Adjuster

Temporal Query

Period and Duration

Duration

ChronoUnit

Period

Clock

Non-ISO Date Conversion

Converting to a Non-ISO-Based Date

Converting to an ISO-Based Date

Legacy Date-Time Code

Table of Contents

Interoperability with Legacy Code

Mapping java.util Date and Time Functionality to java.time

Date and Time Formatting

Summary

Questions and Exercises: Date- Time

Questions

Exercises

Answers

Chapter 22 Introduction to JavaFX

Appendix: Preparation for Java Programming Language Certification

Programmer Level I: Exam

Section 1: Java Basics

Section 2: Working with Java Data Types

Section 3: Using Operators and Decision Constructs

Section 4: Creating and Using Arrays

Section 5: Using Loop Constructs

Section 6: Working with Methods and Encapsulation

Section 7: Working with Inheritance

Section 8: Handling Exceptions

Section 9: Working with Selected Classes from the Java API

Programmer Level II: Exam

Java SE 8 Upgrade Exam

Section 1: Lambda Expressions

Section 2: Using Built-In Lambda Types

Section 3: Filtering Collections with Lambdas

Section 4: Collection Operations with Lambda

Section 5: Parallel Streams

Section 6: Lambda Cookbook

Table of Contents

Section 7: Method Enhancements

Section 8: Use Java SE 8 Date/Time API

Section 9: JavaScript on Java with Nashorn

Index