

Contents at a Glance

About the Author	xxvii
About the Technical Reviewer	xxix
Acknowledgments	xxxi
Introduction	xxxiii
■ Chapter 1: Programming Concepts	1
■ Chapter 2: Setting Up the Environment	33
■ Chapter 3: Writing Java Programs	45
■ Chapter 4: Data Types.....	99
■ Chapter 5: Operators	145
■ Chapter 6: Statements.....	191
■ Chapter 7: Classes.....	223
■ Chapter 8: Methods	255
■ Chapter 9: Constructors	323
■ Chapter 10: Modules	355
■ Chapter 11: Object and Objects Classes.....	395
■ Chapter 12: Wrapper Classes	439
■ Chapter 13: Exception Handling	461
■ Chapter 14: Assertions	511
■ Chapter 15: Strings.....	521

■Chapter 16: Dates and Times.....	549
■Chapter 17: Formatting Data	631
■Chapter 18: Regular Expressions	669
■Chapter 19: Arrays	701
■Chapter 20: Inheritance.....	755
■Chapter 21: Interfaces	823
■Chapter 22: Enum Types	895
■Chapter 23: Java Shell.....	921
■Appendix A: Character Encodings	985
■Appendix B: Documentation Comments	997
Index.....	1023

Contents

About the Author	xxvii
About the Technical Reviewer	xxix
Acknowledgments	xxxii
Introduction	xxxiii
■Chapter 1: Programming Concepts	1
What Is Programming?	1
Components of a Programming Language	4
Programming Paradigms.....	4
Imperative Paradigm	6
Procedural Paradigm	6
Declarative Paradigm	7
Functional Paradigm.....	8
Logic Paradigm.....	8
Object-Oriented Paradigm	9
What Is Java?	12
The Object-Oriented Paradigm and Java.....	13
Abstraction	14
Encapsulation and Information Hiding.....	23
Inheritance.....	25
Polymorphism.....	26
Summary	31
■Chapter 2: Setting Up the Environment	33
System Requirements	33
Installing JDK 9	33

The JDK Directory Structure.....	34
Verifying the JDK Installation	37
Starting the JShell Tool	38
Installing NetBeans 9	38
Configuring NetBeans	39
Summary.....	43
Chapter 3: Writing Java Programs	45
The Goal Statement.....	45
Using the JShell Tool	46
What Is a Java Program?	46
Writing the Source Code.....	47
Writing Comments.....	48
Declaring a Module	49
Declaring Types	51
Package Declaration.....	52
Import Declarations	53
Class Declaration.....	54
Types Have Two Names	59
Compiling the Source Code	60
Packaging the Compiled Code.....	62
Running a Java Program	64
Playing with Module Options.....	69
Listing Observable Modules	69
Limiting the Observable Modules	70
Describing a Module.....	71
Printing Module Resolution Details.....	72
Dry Running Your Program	73
Enhancing a Module Descriptor	73
Running Java Programs in Legacy Mode	75

Duplicate Modules on Module Path.....	78
Syntax for Command-Line Options.....	80
Writing Java Programs Using the NetBeans IDE	81
Creating a Java Project.....	81
Creating Modular JARs in NetBeans.....	88
NetBeans Project Directory Structure.....	89
Adding Classes to a Module	89
Customizing NetBeans Project Properties	89
Opening an Existing NetBeans Project	91
Behind the Scenes	91
Summary	95
■ Chapter 4: Data Types.....	99
What Is a Data Type?	99
What Is an Identifier?	100
Keywords.....	102
Data Types in Java.....	102
Primitive Data Types in Java	107
Integral Data Types	108
Floating-Point Data Types.....	118
Underscores in Numeric Literals	123
Java Compiler and Unicode Escape Sequence	123
A Short Break	125
Binary Representation of Integers.....	126
Diminished Radix Complement.....	127
Radix Complement	128
Binary Representation of Floating-Point Numbers.....	129
32-bit Single-Precision Floating-Point Format	131
Special Floating-Point Numbers.....	134
Signed Zeros.....	134
Signed Infinities.....	134

NaN.....	135
Denormals	136
Rounding Modes	136
Rounding Toward Zero.....	137
Rounding Toward Positive Infinity.....	137
Rounding Toward Negative Infinity.....	137
Rounding Toward Nearest.....	138
IEEE Floating-Point Exceptions.....	138
Division by Zero Exception.....	138
Invalid Operation Exception	138
Overflow Exception.....	139
Underflow Exception.....	139
Inexact Exception	139
Java and IEEE Floating-Point Standards	140
Little-Endian and Big-Endian.....	140
Summary.....	141
■ Chapter 5: Operators	145
What Is an Operator?.....	145
Assignment Operator.....	147
Declaration, Initialization, and Assignment	149
Arithmetic Operators	150
Addition Operator (+).....	151
Subtraction Operator (-).....	153
Multiplication Operator (*)	154
Division Operator (/).....	155
Modulus Operator (%).....	157
Unary Plus Operator (+).....	159
Unary Minus Operator (-).....	159
Compound Arithmetic Assignment Operators.....	160
Increment (++) and Decrement (--) Operators	161

String Concatenation Operator (+)	164
Relational Operators.....	169
Equality Operator (==).....	169
Inequality Operator (!=)	172
Greater Than Operator (>).....	172
Greater Than or Equal to Operator (>=).....	173
Less Than Operator (<).....	173
Less Than or Equal to Operator (<=)	174
Boolean Logical Operators	174
Logical NOT Operator (!)	175
Logical Short-Circuit AND Operator (&&).....	175
Logical AND Operator (&).....	177
Logical Short-Circuit OR Operator ()	178
Logical OR Operator ().....	178
Logical XOR Operator (^).....	178
Compound Boolean Logical Assignment Operators.....	179
Ternary Operator (? :)	180
Bitwise Operators.....	180
Operators Precedence.....	184
Summary.....	186
Chapter 6: Statements.....	191
What Is a Statement?	191
Types of Statements.....	192
Declaration Statement.....	192
Expression Statement.....	192
Control Flow Statement	193
A Block Statement.....	194
The if-else Statement.....	195
The switch Statement	200

The for Statement	204
Initialization	205
Condition-Expression.....	206
Expression-List.....	207
The for-each Statement.....	209
The while Statement	210
The do-while Statement.....	212
The break Statement.....	214
The continue Statement.....	217
An Empty Statement.....	218
Summary.....	219
Chapter 7: Classes.....	223
What Is a Class?.....	223
Declaring a Class.....	224
Declaring Fields in a Class	225
Creating Instances of a Class.....	226
The null Reference Type	228
Using Dot Notation to Access Fields of a Class	229
Default Initialization of Fields.....	232
Access Level Modifiers for a Class.....	233
Import Declarations.....	236
Single-Type Import Declaration	237
Import-on-Demand Declaration.....	239
Import Declarations and Type Search Order	241
Automatic Import Declarations.....	247
Static Import Declarations	248
Summary.....	251

Chapter 8: Methods	255
What Is a Method?	255
Declaring Methods of a Class.....	255
Local Variables	260
Rule #1	260
Rule #2	261
Rule #3	261
Rule #4	261
Instance Methods and Class Methods.....	264
Invoking a Method	265
The Special main() Method	267
What Is this?.....	269
Access Levels for Class Members.....	275
Access Level: A Case Study.....	282
What Is a Var-Args Method?	288
Overloading a Var-Args Method	293
Var-Args Methods and the main() Method.....	294
Parameter-Passing Mechanisms.....	295
Pass By Value	296
Pass By Constant Value	299
Pass By Reference.....	299
Pass By Reference Value	303
Pass by Constant Reference Value	304
Pass by Result	304
Pass by Value Result.....	304
Pass By Name.....	305
Pass by Need	306
Parameter-Passing Mechanisms in Java	306
Summary.....	318

Chapter 9: Constructors	323
What Is a Constructor?	323
Declaring a Constructor.....	323
Overloading a Constructor.....	326
Writing Code for a Constructor.....	327
Calling a Constructor from Another Constructor	330
Using a return Statement Inside a Constructor	332
Access Level Modifier for a Constructor	333
Default Constructor	337
A static Constructor.....	338
Instance Initialization Block	338
static Initialization Block	339
The final Keyword.....	341
final Local Variables.....	342
final Parameters	343
final Instance Variables.....	343
final Class Variables.....	346
final Reference Variables.....	346
Compile-Time vs. Runtime final Variables	347
Generic Classes.....	347
Summary.....	350
Chapter 10: Modules	355
What Is a Module?	355
Declaring Modules	356
Declaring Module Dependence	358
An Example of Module Dependence.....	360
Troubleshooting	366
Implicit Dependence.....	368
Optional Dependence	373

Opening Modules and Packages	373
Open Modules.....	375
Opening Packages.....	375
Splitting Packages Across Modules	376
Restrictions in Module Declarations.....	377
Types of Modules	377
Normal Modules	379
Open Modules.....	379
Automatic Modules.....	379
Unnamed Modules.....	383
Aggregator Modules.....	384
Knowing about Modules at Runtime	384
Migration Path to JDK 9	386
Disassembling Module Definitions	388
Summary.....	391
Chapter 11: Object and Objects Classes.....	395
The Object Class.....	395
Rule #1	396
Rule #2	397
What Is the Class of an Object?.....	399
Computing the Hash Code of an Object.....	400
Comparing Objects for Equality.....	404
String Representation of an Object	410
Cloning Objects	414
Finalizing an Object.....	422
Immutable Objects	424
The Objects Class.....	429
Bounds Checks.....	430
Comparing Objects	430

- Computing Hash Code 431
- Checking for Null 432
- Validating Arguments..... 432
- Obtaining String Representation of Objects 433
- Using the Objects Class 433
- Summary 435**
- Chapter 12: Wrapper Classes 439**
- Wrapper Classes 439
 - Numeric Wrapper Classes 442
 - The Character Wrapper Class 445
 - The Boolean Wrapper Class..... 447
- Unsigned Numeric Operations..... 447
- Autoboxing and Unboxing..... 449
- Beware of Null Values 452
- Overloaded Methods and Autoboxing/Unboxing..... 452
- Comparison Operators and Autoboxing/Unboxing..... 455
- Collections and Autoboxing/Unboxing 457
- Summary 458
- Chapter 13: Exception Handling 461**
- What Is an Exception? 461
- An Exception Is an Object..... 464
- Using a try-catch Block 464
- Transfer of Control..... 467
- Exception Class Hierarchy 469
- Arranging Multiple catch Blocks 470
- A Multi-catch Block 473
- Checked and Unchecked Exceptions..... 474
- Checked Exception: Catch or Declare..... 477
- Checked Exceptions and Initializers..... 484

Throwing an Exception.....	485
Creating an Exception Class.....	486
The finally Block.....	490
Rethrowing an Exception	494
Analysis of Rethrown Exceptions	497
Throwing Too Many Exceptions.....	497
Accessing the Stack of a Thread	499
The try-with-resources Block.....	502
Summary.....	509
■ Chapter 14: Assertions	511
What Is an Assertion?.....	511
Testing Assertions	513
Enabling/Disabling Assertions.....	515
Using Assertions.....	517
Checking for Assertion Status	518
Summary	519
■ Chapter 15: Strings.....	521
What Is a String?	521
String Literals	522
Escape Sequence Characters in String Literals	522
Unicode Escapes in String Literals.....	523
What Is a CharSequence?	523
Creating String Objects	523
Length of a String.....	524
String Literals Are String Objects	524
String Objects Are Immutable	525
Comparing Strings.....	526
String Pool.....	528

String Operations	530
Getting the Character at an Index.....	530
Testing Strings for Equality.....	531
Testing a String to be Empty.....	531
Changing the Case.....	532
Searching for a String.....	532
Representing Values as Strings.....	532
Getting a Substring.....	533
Trimming a String	533
Replacing Part of a String.....	533
Matching the Start and End of a String	534
Splitting and Joining Strings	535
Strings in a switch Statement	536
Testing a String for Palindrome	538
StringBuilder and StringBuffer	539
String Concatenation Operator (+)	543
Language-Sensitive String Comparison	543
Summary	544
■ Chapter 16: Dates and Times	549
The Date-Time API.....	549
Design Principles.....	550
A Quick Example	551
Evolution of Timekeeping	552
Time Zones and Daylight Savings Time.....	555
Calendar Systems	556
The Julian Calendar.....	556
The Gregorian Calendar	557
ISO-8601 Standards for Datetime	558
Exploring the New Date-Time API	560
The ofXxx() Methods	560

The from() Methods	560
The withXxx() Methods	561
The getXxx() Methods	561
The toXxx() Methods	561
The atXxx() Methods	562
The plusXxx() and minusXxx() Methods	562
The multipliedBy(), dividedBy(), and negated() Methods	562
Instants and Durations	563
Dividing a Duration by Another Duration.....	566
Converting and Retrieving Duration Parts	566
Truncating Duration	567
Human-Scale Time	568
The ZoneOffset Class	568
The ZonedDateTime Class	570
Useful Datetime-Related Enums.....	572
Local Date, Time, and Datetime	577
Offset Time and Datetime	582
Zoned Datetime	583
Same Instant, Different Times	587
Clocks.....	587
Periods	589
Period Between Two Dates and Times	591
Partials	593
Adjusting Dates	595
Querying Datetime Objects.....	600
Non-ISO Calendar Systems	605
Formatting Dates and Times	607
Using Predefined Formatters.....	607
Using the format() Method of Datetime Classes.....	609
Using User-Defined Patterns	610

Using Locale Specific Formats	615
Using the DateTimeFormatterBuilder Class.....	617
Parsing Dates and Times	618
Legacy Datetime Classes	621
The Date Class.....	621
The Calendar Class.....	622
The add() Method.....	623
The roll() Method	624
Interoperability with Legacy Datetime Classes	625
Summary.....	629
■ Chapter 17: Formatting Data	631
Formatting Dates.....	631
Using Predefined Date Formats.....	632
Using Custom Date Formats	635
Parsing Dates	637
Formatting Numbers	639
Using Predefined Number Formats	640
Using Custom Number Formats.....	641
Parsing Numbers	642
printf-Style Formatting.....	643
The Big Picture	643
The Details.....	646
Referencing an Argument Inside a Format Specifier.....	648
Using Flags in a Format Specifier.....	652
Conversion Characters	653
Summary.....	667
■ Chapter 18: Regular Expressions	669
What Is a Regular Expression?.....	669
Metacharacters	672
Character Classes	673
Predefined Character Classes	674

More Powers to Regular Expressions.....	674
Compiling Regular Expressions	674
Creating a Matcher	676
Matching the Pattern.....	676
Querying a Match	679
Beware of Backslashes	679
Quantifiers in Regular Expressions	680
Matching Boundaries	681
Groups and Back Referencing.....	682
Using Named Groups.....	688
Resetting the Matcher	690
Final Words on E-Mail Validations	691
Find-and-Replace Using Regular Expressions	691
Streams of Matched Results	695
Summary.....	697
■ Chapter 19: Arrays	701
What Is an Array?	701
Arrays Are Objects.....	703
Accessing Array Elements.....	704
Length of an Array.....	705
Initializing Array Elements.....	706
Beware of Reference Type Arrays.....	708
Explicit Array Initialization	709
Limitations of Using Arrays	710
Simulating Variable-Length Arrays.....	714
Passing an Array as a Parameter	717
Array Parameter Reference	722
Elements of the Array Parameter.....	723
The Object Referred by the Array Parameter Elements	724

Command-Line Arguments.....	726
Multi-Dimensional Arrays	730
Accessing Elements of a Multi-Dimensional Array	734
Initializing Multi-Dimensional Arrays.....	734
Enhanced for Loop for Arrays	735
Array Declaration Syntax.....	736
Runtime Array Bounds Checks	737
What Is the Class of an Array Object?	738
Array Assignment Compatibility	740
Converting an ArrayList/Vector to an Array	742
Performing Array Operations	743
Converting Arrays to Another Type.....	745
Searching an Array	746
Comparing Arrays	746
Copying Arrays.....	748
Filling Arrays.....	748
Computing Hash Code	749
Performing Parallel Accumulation.....	749
Sorting Arrays.....	750
Summary.....	750
■Chapter 20: Inheritance.....	755
What Is Inheritance?	755
Inheriting Classes.....	756
The Object Class Is the Default Superclass.....	759
Inheritance and Hierarchical Relationship	759
What Is Inherited by a Subclass?	760
Upcasting and Downcasting.....	762
The instanceof Operator.....	766

Binding	768
Early Binding	769
Late Binding.....	772
Method Overriding	775
Method Overriding Rule #1	777
Method Overriding Rule #2.....	777
Method Overriding Rule #3.....	777
Method Overriding Rule #4.....	777
Method Overriding Rule #5.....	778
Method Overriding Rule #6.....	779
Accessing Overridden Method	782
Method Overloading	784
Inheritance and Constructors	788
Method Hiding	796
Field Hiding	798
Disabling Inheritance	802
Abstract Classes and Methods	803
Method Overriding and Generic Method Signatures	811
Typo Danger in Method Overriding	813
Is-a, has-a, and part-of Relationships	814
No Multiple Inheritance of Classes	817
Summary	817
■ Chapter 21: Interfaces	823
What Is an Interface?	823
Proposed Solution #1.....	826
Proposed Solution #2.....	827
Proposed Solution #3.....	828
An Ideal Solution.....	828

Declaring an Interface	833
Declaring Interface Members	834
Constant Fields Declarations	834
Methods Declarations	836
Nested Type Declarations	846
An Interface Defines a New Type	848
Implementing an Interface	851
Implementing Interface Methods	855
Implementing Multiple Interfaces	858
Implementing an Interface Partially	861
The Supertype-Subtype Relationship	863
Interface Inheritance	864
The Superinterface-Subinterface Relationship	870
Inheriting Conflicting Implementations	870
The Superclass Always Wins	871
The Most Specific Superinterface Wins	873
The Class Must Override the Conflicting Method	874
The instanceof Operator	875
Marker Interfaces	879
Functional Interfaces	880
Comparing Objects	880
Using the Comparable Interface	880
Using the Comparator Interface	883
Polymorphism—One Object, Many Views	887
Dynamic Binding and Interfaces	889
Summary	890
Chapter 22: Enum Types	895
What Is an Enum Type?	895
The Superclass of an Enum Type	899

Using Enum Types in switch Statements	903
Associating Data and Methods to Enum Constants.....	903
Associating a Body to an Enum Constant.....	905
Comparing Two Enum Constants.....	910
Nested Enum Types	911
Implementing an Interface to an Enum Type.....	913
Reverse Lookup for Enum Constants	914
Range of Enum Constants	914
Summary.....	916
■ Chapter 23: Java Shell.....	921
What Is the Java Shell?	922
The JShell Architecture	923
Starting the JShell Tool	924
Exiting the JShell Tool	927
What Are Snippets and Commands?	927
Evaluating Expressions	929
Listing Snippets.....	931
Editing Snippets	935
Rerunning Previous Snippets	937
Declaring Variables.....	937
Import Statements.....	940
Method Declarations	944
Type Declarations.....	945
Setting the Execution Environment.....	948
No Checked Exceptions.....	950
Auto-Completion	950
Snippets and Commands History	954
Reading JShell Stack Trace.....	955

Reusing JShell Sessions	956
Resetting the JShell State	958
Reloading the JShell State	958
Configuring JShell	961
Setting the Snippet Editor	961
Setting Feedback Mode	962
Creating Custom feedback Modes	965
Setting Up Startup Snippets	969
Using JShell Documentation	972
The JShell API	974
Creating a JShell	975
Working with Snippets	976
Handling Snippet Events	978
An Example	978
Summary	982
■ Appendix A: Character Encodings	985
ASCII	986
8-Bit Character Sets	990
Universal Multiple-Octet Coded Character Set (UCS)	991
UCS-2	992
UCS-4	992
UTF-16 (UCS Transformation Format 16)	992
UTF-8 (UCS Transformation Format 8)	993
Java and Character Encodings	994
■ Appendix B: Documentation Comments	997
Writing Documentation Comments	998
List of Block and Inline Tags	1000
@author <author-name(s)>	1001
@deprecated <explanation-text>	1001
@exception <class-name> <description>	1001
@param <parameter-name> <description>	1002

<code>@return</code> <description>.....	1002
<code>@see</code> <reference>	1002
<code>@serial</code> <field-description or include/exclude>.....	1003
<code>@serialData</code> <data-description>.....	1004
<code>@serialField</code> <field-name> <field-type> <field-description>.....	1004
<code>@since</code> <description>	1005
<code>@throws</code> <class-name> <description>.....	1005
<code>@version</code> <version-text>	1006
<code>{@code</code> <text>}	1006
<code>{@docRoot}</code>	1006
<code>{@inheritDoc}</code>	1006
<code>{@link</code> <package.class#member> <label>}	1008
<code>{@linkplain</code> <package.class#member> <label>}.....	1008
<code>{@literal</code> <text>}.....	1008
<code>{@value</code> <package.class#field>}.....	1008
<code>@hidden</code>	1009
<code>{@index</code> <keyword> <description>}.....	1009
<code>@provides</code> <service-type> <description>.....	1010
<code>@uses</code> <service-type> <description>.....	1010
Documenting Packages.....	1010
com/jdojo/utility/package-info.java file	1011
com/jdojo/utility/package.html file.....	1011
Overview Documentation	1012
Including Unprocessed Files in Documentation	1012
Skipping Source Files Processing	1012
An Example of Documentation Comments	1012
Running the javadoc Tool	1015
Generated Documentation Files	1017
Viewing Generated HTML Documentation	1017
Searching Javadoc	1019
Summary.....	1020
Index.....	1023