

Getting Started With Java Using Eclipse

Mastering the Language
and the Development Platform

Bernhard Steppan

[Bernhard Steppan]

[Getting Started With Java Using Eclipse]

[Mastering the Language and
the Development Platform]

This is an Elektor Publication. Elektor is the media brand of
Elektor International Media B.V.
PO Box 11, NL-6144-ZG, Susteren, The Netherlands.
Telephone: +31 46 4389444

All information, procedures and illustrations contained in this book have been prepared to the best of our knowledge and tested with care. Nevertheless, errors cannot be completely ruled out. For this reason, the information contained in this book is not associated with any obligation or guarantee of any kind. Consequently, the authors and publishers assume no responsibility and will not accept any liability, consequential or otherwise, arising in any way from the use of this program material - or any part thereof. Likewise, authors and publishers do not guarantee that described procedures etc. are free of third party intellectual property rights. The reproduction of common names, trade names, product designations, etc. in this work does not justify the assumption that such names are to be considered free in the sense of trademark and brand protection legislation and may therefore be used by anyone, even without special identification.

British Cataloguing in Publication Data

A catalogue record for this book is available at the British library.

Print: ISBN 978-3-89576-561-2

E-book: ISBN 978-3-89576-562-9

This work is protected by copyright.

All rights reserved, including those of translation, reprint and reproduction of the book or parts thereof. No part of this work may be reproduced in any form (photocopy, microfilm or any other process), not even for the purpose of teaching - with the exception of the special cases mentioned in §§ 53, 54 URG -, or processed, copied or distributed using electronic systems without the written permission of the publisher.

© Copyright 2023: Elektor International Media B.V., www.elektor.com

Prepress Production: Bernard Steppan

Editors: Alina Neacsu; Jan Buiting

Contents

Preface	XXI
Part I Basics	1
1 Programming Basics.....	3
1.1 Introduction	3
1.2 The Language of the Machine World.....	4
1.3 High-Level Programming Languages	5
1.4 Development Environment	7
1.4.1 Compiler.....	7
1.4.2 Editor.....	7
1.4.3 Project Management.....	7
1.5 Runtime Environment	8
1.6 Summary.....	8
1.7 Literature.....	9
1.8 Exercises	9
2 Technology Overview.....	11
2.1 Introduction	11
2.2 Overview	12
2.2.1 The Early Days of Java	12
2.2.2 The Growth Period of Java.....	13
2.2.3 The Presence And Future of Java	14
2.3 Why Java?	15
2.3.1 Easy to Read.....	15
2.3.2 Object-Oriented	15
2.3.3 Safe And Robust	15

2.3.4	Very Powerful	16
2.3.5	Universally Useable	16
2.3.6	Free of Charge	16
2.3.7	Open Source	16
2.3.8	Easily Portable	16
2.3.9	Easily Expandable	17
2.3.10	Easy to Develop And Test.....	17
2.4	What Belongs to Java?	18
2.4.1	Java Programming Language	18
2.4.2	Java Virtual Machine	18
2.4.3	Java Class Libraries.....	20
2.4.4	Java Development Tools	20
2.5	Java Versions.....	21
2.6	Java Editions	21
2.6.1	Java Standard Edition	21
2.6.2	Java Enterprise Edition	21
2.6.3	Java Micro Edition.....	21
2.7	Summary.....	22
2.8	Literature.....	22
2.9	Exercises	22
3	Object-Oriented Programming	23
3.1	Introduction	23
3.2	Overview	24
3.3	Object	25
3.4	Class	26
3.4.1	Properties.....	26
3.4.2	Methods	28
3.5	Abstraction	30
3.6	Inheritance	31
3.6.1	Base Classes	32
3.6.2	Derived Classes	33
3.6.3	Multiple Inheritance	33
3.7	Access Protection	34
3.8	Relationships	36
3.8.1	Relationships Without Inheritance	36
3.8.2	Inheritance Relationships.....	38
3.9	Design Flaws	40

3.10 Refactoring	41
3.11 Modeling	41
3.12 Persistence	41
3.13 Polymorphism.....	41
3.13.1 Static Polymorphism.....	42
3.13.2 Dynamic Polymorphism	42
3.14 Design Rules	43
3.15 Summary.....	43
3.16 Literature.....	44
3.17 Exercises	44
4 Development Environment.....	45
4.1 Introduction	45
4.2 Installation.....	46
4.2.1 Operating System	46
4.2.2 Install Java	47
4.2.3 Install Eclipse	50
4.2.4 Install Sample Programs.....	55
4.2.5 Installation Check	58
4.3 Eclipse Introduction.....	60
4.3.1 Overview.....	60
4.3.2 Workbench	60
4.3.3 Perspectives, Views and Editors	61
4.3.4 Package Explorer	62
4.3.5 Java Editor	63
4.3.6 Code Formatter.....	66
4.3.7 Build System	68
4.3.8 Debugger	68
4.3.9 Modular Structure.....	69
4.3.10 Eclipse Workspace	70
4.3.11 Software Update	72
4.3.12 Help System	73
4.4 Summary.....	74
4.5 Literature.....	74
4.6 Exercises	75

Part II Java Language	79
5 Program Structure	81
5.1 Introduction	81
5.2 Overview	82
5.3 Language Elements	83
5.3.1 Comments	84
5.3.2 Packages	84
5.3.3 Classes	84
5.3.4 Methods	85
5.3.5 Statements	86
5.4 Structure of the Program	88
5.5 Program Flow	89
5.6 Reserved Keywords	90
5.7 Summary	91
5.8 Tutorial	92
5.9 Exercises	92
6 Variables	93
6.1 Introduction	93
6.2 Overview	94
6.2.1 Variable Purpose	94
6.2.2 Variable Types	94
6.2.3 Variable Usage	95
6.3 Local Variables	97
6.4 Parameters	98
6.5 Instance Variables	99
6.5.1 Individual Instance Variables	99
6.5.2 Instance Variable »this«	100
6.6 Class Variables	102
6.7 Constants	104
6.8 Summary	105
6.9 Literature	106
6.10 Tutorial	106
6.11 Exercises	107

7 Statements	109
7.1 Introduction	109
7.2 Overview	110
7.2.1 Statement Purpose	110
7.2.2 Statement Types	111
7.3 Declaration	111
7.4 Assignment	113
7.4.1 Java Assignment Structure	113
7.4.2 Java Assignments Are Not Equal to Mathematical Equations	113
7.4.3 Is $x = y$ Equal to $y = x$?	114
7.4.4 Combination of Declaration and Value Assignment	115
7.5 Block	116
7.6 Variable Call	119
7.7 Method Call	120
7.8 Summary	121
7.9 Literature	122
7.10 Tutorial	122
7.11 Exercises	122
8 Primitive Data Types	123
8.1 Introduction	123
8.2 Overview	124
8.2.1 Purpose of Primitive Data Types	124
8.2.2 Types of Primitive Data Types	124
8.2.3 Use of Primitive Data Types	124
8.3 Integer Data Types	128
8.3.1 Data Type »byte«	128
8.3.2 Data Type »short«	129
8.3.3 Data Type »int«	130
8.3.4 Data Type »long«	131
8.4 Floating Point Data Types	131
8.4.1 Data Type »float«	132
8.4.2 Data Type »double«	133
8.5 Character Data Type	134
8.6 Boolean Data Type	134
8.7 Summary	135
8.8 Literature	136
8.9 Tutorial	136
8.10 Exercises	137

9 Classes and Objects	139
9.1 Introduction	139
9.2 Overview	140
9.2.1 Purpose of a Class	140
9.2.2 Types of Classes.....	141
9.2.3 Definition of Classes	141
9.2.4 Use of Classes	142
9.3 Anonymous Classes	144
9.3.1 Definition of Concrete Classes	144
9.3.2 Creation of Objects of a Concrete Class	146
9.3.3 Inner Classes	147
9.3.4 Local Classes	149
9.3.5 Anonymous Classes.....	150
9.3.6 Inheritance	152
9.4 Abstract Classes	157
9.5 Interfaces	158
9.6 Generics	162
9.6.1 Definition of Generic Classes.....	162
9.6.2 Creation of Generic Objects	163
9.7 Summary.....	167
9.8 Literature.....	167
9.9 Tutorial	167
9.10 Exercises	168
10 Enumerations	169
10.1 Introduction	169
10.2 Overview	170
10.2.1 Purpose of Enums	170
10.2.2 Definition And Declaration of Enums	171
10.2.3 Usage of Enums	172
10.3 Enum Classes.....	173
10.3.1 Constructor	174
10.3.2 Method »value()«	174
10.3.3 Separate Simple Enum Class	174
10.3.4 Separate Extended Enum Class	176
10.3.5 Inner Extended Enum Class	177
10.4 Summary.....	178
10.5 Literature.....	178
10.6 Tutorial	179
10.7 Exercises	179

11 Arrays.....	181
11.1 Introduction	181
11.2 Overview	182
11.2.1 Purpose of Arrays.....	182
11.2.2 Types of Arrays.....	182
11.2.3 Usage of Arrays	183
11.3 Summary.....	187
11.4 Tutorial	188
11.5 Exercises	188
 12 Methods.....	 189
12.1 Introduction	189
12.2 Overview	190
12.2.1 Method Purpose	190
12.2.2 Method Types	191
12.2.3 Method Definition	192
12.2.4 Method Usage	195
12.3 Constructors.....	197
12.3.1 Default Constructors.....	198
12.3.2 Constructors Without Parameters	199
12.3.3 Constructors With Parameters	200
12.4 Destructors	202
12.5 Operations	204
12.6 Getter Methods.....	205
12.6.1 Definition.....	205
12.6.2 Usage.....	207
12.7 Setter Methods	208
12.7.1 Definition.....	208
12.7.2 Usage.....	209
12.8 Summary.....	210
12.9 Literature.....	211
12.10 Tutorial	211
12.11 Exercises	211
 13 Operators.....	 213
13.1 Introduction	213
13.2 Overview	214
13.2.1 Operator Types	214
13.2.2 Operator Precedence	214

13.3	Arithmetic Operators	215
13.3.1	Unary Plus Operator	215
13.3.2	Unary Minus Operator.....	216
13.3.3	Addition Operator	217
13.3.4	Subtraction Operator	218
13.3.5	Multiplication Operator	219
13.3.6	Division Operator	219
13.3.7	Remainder Operator	220
13.3.8	Pre-increment Operator	220
13.4	Relational Operators	223
13.4.1	»Equal to« Operator	224
13.4.2	»Not Equal to« Operator	224
13.4.3	»Less Than« Operator	225
13.4.4	»Less Than or Equal to« Operator	225
13.4.5	»Greater Than« Operator	226
13.4.6	»Greater Than Or Equal To« Operator	226
13.4.7	Type Comparison Operator	227
13.5	Logical Operators	230
13.5.1	Logical Complement Operator	230
13.5.2	AND Operator.....	230
13.5.3	OR Operator.....	232
13.5.4	Ternary Operator	232
13.6	Bitwise Operators	233
13.7	Assignment Operators	233
13.8	New Operator	234
13.9	Cast Operator.....	235
13.10	Access Operators	237
13.10.1	Dot Operator	237
13.10.2	Lambda Operator	239
13.11	Summary.....	240
13.12	Literature.....	240
13.13	Tutorial	240
13.14	Exercises	240
14	Conditional Statements	241
14.1	Introduction	241
14.2	Overview	242
14.3	»If Then Else« Statement.....	242

14.4 Ternary Operator.....	243
14.5 Switch Statement	245
14.5.1 Switch Statement at the Level of Java 6.....	245
14.5.2 Switch Statement at the Level of Java 7.....	246
14.5.3 Yield Statement.....	247
14.5.4 Lambda Expression	248
14.6 Summary.....	249
14.7 Literature.....	249
14.8 Tutorial	249
14.9 Exercises	249
15 Loops	251
15.1 Introduction	251
15.2 Overview	252
15.2.1 Purpose of Loops	252
15.2.2 Types of Loops	252
15.3 While Loop.....	253
15.4 Do Loop	254
15.5 Simple For Loop.....	255
15.6 Extended For Loop	256
15.7 Summary.....	257
15.8 Literature.....	257
15.9 Tutorial	258
15.10 Exercises	258
16 Packages and Modules.....	259
16.1 Introduction	259
16.2 Overview	260
16.3 Packages	260
16.3.1 Class Import.....	260
16.4 Modules	264
16.5 Summary.....	267
16.6 Tutorial	267
16.7 Exercises	267
17 Exception Handling.....	269
17.1 Introduction	269
17.2 Overview	270
17.2.1 Motivation.....	270

17.2.2	Types of Errors	270
17.2.3	Use of Exception Handling.....	270
17.3	Base Class »Throwable«.....	273
17.4	Class »Error«.....	274
17.4.1	Subclass »OutOfMemoryError«	275
17.4.2	Subclass »StackOverflowError«	277
17.5	Class »Exception«	278
17.5.1	Subclass »RuntimeException«.....	278
17.5.2	Subclass »IOException«	278
17.5.3	Self-Programmed Exceptions.....	279
17.6	Summary.....	282
17.7	Literature.....	282
17.8	Tutorial.....	283
17.9	Exercises	283
18	Documentation	285
18.1	Introduction	285
18.2	Overview	286
18.3	Line Comments	286
18.4	Block Comments.....	287
18.5	Documentation Comments	287
18.6	Summary.....	288
18.7	Literature.....	289
18.8	Tutorial.....	289
18.9	Exercises	290
19	Annotations	291
19.1	Introduction	291
19.2	Overview	292
19.2.1	Annotation Purposes	292
19.2.2	Annotation Types.....	292
19.2.3	Predefined Annotations	293
19.2.4	Use of Annotations	294
19.3	Compiler Control Annotations.....	296
19.3.1	Annotations »Deprecated«	296
19.3.2	Annotations »SuppressWarnings«	298
19.3.3	Annotation »Override«.....	304
19.4	Summary.....	307
19.5	Literature.....	307
19.6	Tutorial.....	307
19.7	Exercises	307

Part III Java Technology	309
20 Development Processes	311
20.1 Introduction	311
20.2 Overview	312
20.2.1 Correlation Between Phases And Activities	313
20.2.2 Activities	314
20.2.3 Tools.....	315
20.3 Planning Phase	315
20.3.1 Order Clarification	315
20.3.2 Requirements Capture.....	315
20.4 Construction Phase.....	316
20.4.1 Analysis	316
20.4.2 Design.....	317
20.4.3 Implementation	318
20.4.4 Test	330
20.5 Operating Phase	335
20.5.1 Deployment	335
20.5.2 Maintenance	337
20.6 Summary.....	337
20.7 Literature.....	338
20.8 Exercises	338
21 Runtime Environment.....	339
21.1 Introduction	339
21.2 Overview	340
21.3 Bytecode	341
21.4 Java Virtual Machine	344
21.4.1 Artificial Computer.....	344
21.4.2 Interpreter mode	345
21.4.3 JIT compiler mode	346
21.4.4 Hotspot Mode.....	346
21.4.5 Garbage Collector	347
21.5 Libraries	347
21.5.1 Native Libraries.....	347
21.5.2 Class Libraries	348
21.5.3 Resources And Property Files	348
21.6 Portability	349
21.6.1 Binary Compatible Bytecode	349

21.6.2	Porting Prerequisites	349
21.7	Program Start	350
21.7.1	Start Script	350
21.7.2	Native Wrapper	351
21.8	JVM Configuration	353
21.9	Summary	353
21.10	Literature	354
21.11	Exercises	355
22	Class Libraries	357
22.1	Introduction	357
22.2	Overview	358
22.2.1	Areas of Application	359
22.2.2	Reuse	359
22.2.3	Documentation	359
22.2.4	Language Extension	359
22.2.5	Types of Class Libraries	359
22.3	Java Standard Edition	359
22.3.1	Base Classes	360
22.3.2	Class »System«	368
22.3.3	Threads	371
22.3.4	Streams	372
22.3.5	Properties	374
22.3.6	Container Classes	376
22.3.7	Abstract Windowing Toolkit	377
22.3.8	Swing	386
22.3.9	JavaBeans	389
22.3.10	Applets	390
22.3.11	Java Database Connectivity (JDBC)	390
22.3.12	Java Native Interface	391
22.3.13	Remote Method Invocation	392
22.4	Java Enterprise Edition	393
22.4.1	Entity Beans	394
22.4.2	Session Beans	394
22.4.3	Message Driven Beans	394
22.4.4	Interfaces	394
22.5	Java Micro Edition	395
22.6	External Class Libraries	396

22.6.1	Apache Software Foundation	396
22.6.2	Eclipse Community	396
22.6.3	SourceForge	396
22.6.4	Other Open-Source Software	396
22.6.5	Commercial Software	397
22.7	Summary.....	397
22.8	Literature.....	398
22.9	Exercises	398
23	Rules	399
23.1	Introduction	399
23.2	Overview	400
23.3	Writing Conventions	401
23.4	Access Protection	402
23.4.1	Four Levels of Access Protection	402
23.4.2	Access Level »private«	403
23.4.3	Access Level »default«	403
23.4.4	Access Level »protected«	403
23.4.5	Access Level »public«	403
23.4.6	Case Study.....	403
23.4.7	Scope of Variables	409
23.5	Evaluation Order.....	413
23.5.1	Dot Before Dash	414
23.5.2	Dot Before Dot	415
23.6	Type Conversion	417
23.6.1	Implicit Conversion	417
23.6.2	Explicit Conversion	419
23.7	Polymorphism.....	422
23.7.1	Method Overloading	422
23.7.2	Method Overriding.....	424
23.8	Summary.....	428
23.9	Literature.....	428
23.10	Exercises	429
24	Algorithms	431
24.1	Introduction	431
24.2	Overview	432
24.2.1	Developing Algorithms	432
24.2.2	Types of Algorithms	433

24.2.3	Use of Algorithms	433
24.3	Develop Algorithms	433
24.3.1	Sorting Algorithms	433
24.3.2	Graphics Algorithms	434
24.4	Algorithm Usage	442
24.4.1	Sorting Algorithms	442
24.4.2	Search Algorithms	444
24.5	Summary.....	445
24.6	Literature.....	445
24.7	Exercises	446
Part IV	Java Projects	447
25	Swing Programs	449
25.1	Introduction	449
25.2	Requirements	450
25.3	Analysis and Design	450
25.3.1	User Interface	451
25.3.2	Program Logic	451
25.4	Implementation.....	454
25.4.1	Start Eclipse With the Workspace »Exercises«	454
25.4.2	Create New Java project »Swing Programs«.....	455
25.4.3	Create New class »CourseStatisticsApp«	455
25.4.4	Implement Class »CourseStatisticsApp«	455
25.4.5	Create New Class »MainWindow«.....	456
25.4.6	Implementing Class »MainWindow«	457
25.4.7	Implementing Class »CsvParser«.....	468
25.4.8	Implementing the Class »TableFilter«	469
25.5	Test.....	472
25.6	Deployment	472
25.7	Summary.....	474
Part V	Appendix	475
26	Frequent Errors	477
26.1	Introduction	477
26.2	Java Errors	477
26.2.1	Cannot Make a Static Reference To The Non-Static Field	477

26.2.2	Output of a »null« Value	478
26.2.3	NullPointerException	479
26.2.4	Missing Break in Case Statement.....	481
26.2.5	Incorrect Comparison	482
26.2.6	Unhandled Exceptions	485
26.2.7	NoClassDefFoundError.....	486
26.2.8	ClassNotFoundException	486
26.3	Eclipse Errors	486
26.3.1	Eclipse Could Not Be Started	486
26.3.2	Chaotic Eclipse Perspective.....	486
26.3.3	Missing Window	487
26.4	Summary.....	487
26.5	Literature.....	487
27	Glossary	489
Index.....		491