

Part I. Learning Java

1. Java Basics	3
Hello World	3
FizzBuzz	7
The Fibonacci Series	9
Using Command-Line Arguments	10
Echo in Reverse	11
FizzBuzz Switched	12
Computing Factorials	13
Recursive Factorials	14
Caching Factorials	14
Computing Big Factorials	16
Handling Exceptions	17
Interactive Input	18
Using a StringBuffer	19
Sorting Numbers	21
Computing Primes	22
2. Objects, Classes, and Interfaces	24
A Rectangle Class	25
Testing the Rect Class	26
A Rect Subclass	27
Another Subclass	28

Complex Numbers	29
Computing Statistics	31
An Integer List	33
Tokenizing Text	37

Part II. Core Java APIs

3. Input/Output	59
Files and Streams	59
Working with Files	62
Copying File Contents	63
Reading and Displaying Text Files	66
Listing Directory and File Information	70
Compressing Files and Directories	75
Filtering Character Streams	77
Tokenizing a Character Stream	79
Random Access to Files	81
4. Threads	85
Thread Basics	86
Thread-Safe Classes	88
Threads and Thread Groups	90
Deadlock	92
Timers	94
5. Networking	102
Downloading the Contents of a URL	102
Using a URLConnection	104
Sending Email Through a URLConnection	105
A Simple Network Client	107
A Generic Client	109
An HTTP Client	112
A POP Client	115
A Simple Web Server	121
A Proxy Server	123
A Generic Multithreaded Server	126
Sending Datagrams	139
Receiving Datagrams	141
6. New I/O	144
Locking Files	146

Copying Files	148
Regular Expressions and Character Decoding	150
File Copying with Buffers	153
Advanced Byte-to-Character Conversion	155
Tokenizing Byte Buffers	157
A Simple HTTP Client	162
The Daytime Service	166
A Multiplexed Server	172
A Multiplexed Network Client	175
7. Security and Cryptography	187
Running Untrusted Code	188
Loading Untrusted Code	189
Message Digests and Digital Signatures	194
Cryptography	203
8. Internationalization	208
A Word About Locales	208
Unicode	209
Character Encodings	214
Handling Local Customs	215
Localizing User-Visible Messages	220
Formatted Messages	225
9. Reflection	230
Obtaining Class and Member Information	230
Invoking a Named Method	233
Proxy Objects	238
10. Object Serialization	241
Simple Serialization	241
Custom Serialization	245
Externalizable Classes	247
Serialization and Class Versioning	249

Part III. Desktop Java APIs

11. Graphical User Interfaces	255
Components	257
Containers	259
Layout Management	260

Event Handling	274
A Complete GUI	291
Actions and Reflection	295
Custom Dialogs	297
An Error Handler Dialog	302
Displaying Tables	308
Displaying Trees	311
A Simple Web Browser	315
Describing GUIs with Properties	324
Themes and the Metal Look-and-Feel	336
Look-and-Feel Preferences	341
The ShowBean Program	344
12. Graphics	353
Graphics Before Java 1.2	354
The Java 2D API	363
Drawing and Filling Shapes	365
Transforms	367
Line Styles with BasicStroke	369
Stroking Lines	371
Filling Shapes with Paint	372
Antialiasing	376
Combining Colors with AlphaComposite	377
Image Processing	381
Image I/O	385
Custom Shapes	387
Custom Strokes	396
Custom Paint	400
Advanced Animation	402
Displaying Graphics Examples	405
13. Printing	411
Printing with the Java 1.1 API	412
Printing with the Java 1.2 API	416
Printing with the Java 1.4 API	419
Printing Multipage Text Documents	422
Advanced Printing with Java 1.4	431
14. Data Transfer	438
Simple Swing Data Transfer	438
A Clock with Drag and Copy Support	440

Data Transfer Architecture	443
Dropping Multiple Datatypes	443
A Transferable Shape	447
Custom Data Transfer	447
15. JavaBeans	456
Bean Basics	457
A Simple Bean	458
A More Complex Bean	462
Custom Events	467
Specifying Bean Information	468
Defining a Simple Property Editor	470
Defining a Complex Property Editor	473
Defining a Bean Customizer	474
Manipulating Beans	477
16. Applets	487
Introduction to Applets	488
A First Applet	489
A Clock Applet	490
A Timer Applet	493
Applets and the Java 1.0 Event Model	497
17. Sound	501
Ringing the Bell	502
Swing Aural Cues	503
Playing Sounds with AudioClip	503
Playing Sounds with javax.sound	504
Streaming Sounds with javax.sound	512
Synthesizing a MIDI Sequence	515
Real-Time MIDI Sounds	520

Part IV. Enterprise Java APIs

18. Database Access with SQL	525
Accessing a Database	526
Using Database Metadata	533
Building a Database	536
Using the API Database	541
Atomic Transactions	546

19. XML	547
Parsing with JAXP and SAX	547
Parsing and Manipulating with JAXP and DOM	552
Transforming XML with XSLT	556
An XML Pull Parser	557
20. Servlets and JavaServer Pages	569
Servlet Setup	570
A Hello World Servlet	573
Another Simple Servlet	575
Servlet Initialization and Persistence: A Counter Servlet	576
Hello JSP	581
Hello JSP2	583
Hello XML	585
The MVC Paradigm for Web Applications	586
ListManager Model Classes	586
ListManager Controller	590
ListManager Views	595
Custom Tags in JSP 2.0	598
Packaging a Web Application	600
21. Remote Method Invocation	605
Remote Banking	606
A Bank Server	610
A Persistent Bank Server	614
A Multiuser Domain	621
Remote MUD Interfaces	622
The MUD Server	625
The MudPlace Class	628
The MudPerson Class	637
A MUD Client	638
Advanced RMI	647
22. Example Index	650
Index	675