
Contents

	Preface	xxxv
1	Introduction to Computers, the Internet and the Web	1
1.1	Introduction	2
1.2	What Is a Computer?	7
1.3	Computer Organization	7
1.4	Evolution of Operating Systems	8
1.5	Personal, Distributed and Client/Server Computing	9
1.6	Machine Languages, Assembly Languages and High-Level Languages	10
1.7	History of C++	11
1.8	History of Java	12
1.9	Java Class Libraries	13
1.10	Other High-Level Languages	14
1.11	Structured Programming	14
1.12	The Internet and the World Wide Web	15
1.13	Basics of a Typical Java Environment	16
1.14	General Notes about Java and This Book	19
1.15	Thinking About Objects: Introduction to Object Technology and the Unified Modeling Language	22
1.16	Discovering Design Patterns: Introduction	26
1.17	Tour of the Book	28
1.18	(Optional) A Tour of the Case Study on Object-Oriented Design with the UML	41
1.19	(Optional) A Tour of the "Discovering Design Patterns" Sections	45
2	Introduction to Java Applications	55
2.1	Introduction	56
2.2	A First Program in Java: Printing a Line of Text	56
2.2.1	Compiling and Executing your First Java Application	61

2.3	Modifying Our First Java Program	
2.3.1	Displaying a Single Line of Text with Multiple Statements	62
2.3.2	Displaying Multiple Lines of Text with a Single Statement	62
2.4	Displaying Text in a Dialog Box	63
2.5	Another Java Application: Adding Integers	65
2.6	Memory Concepts	69
2.7	Arithmetic	75
2.8	Decision Making: Equality and Relational Operators	76
2.9	(Optional Case Study) Thinking About Objects: Examining the Problem Statement	79
		87
3	Introduction to Java Applets	105
3.1	Introduction	106
3.2	Sample Applets from the Java 2 Software Development Kit	107
3.2.1	The TicTacToe Applet	107
3.2.2	The DrawTest Applet	111
3.2.3	The Java2D Applet	112
3.3	A Simple Java Applet: Drawing a String	112
3.3.1	Compiling and Executing WelcomeApplet	118
3.4	Two More Simple Applets: Drawing Strings and Lines	120
3.5	Another Java Applet: Adding Floating-Point Numbers	123
3.6	Viewing Applets in a Web Browser	130
3.6.1	Viewing Applets in Netscape Navigator 6	131
3.6.2	Viewing Applets in Other Browsers Using the Java Plug-In	131
3.7	Java Applet Internet and World Wide Web Resources	134
3.8	(Optional Case Study) Thinking About Objects: Identifying the Classes in a Problem Statement	135
4	Control Structures: Part I	148
4.1	Introduction	149
4.2	Algorithms	149
4.3	Pseudocode	150
4.4	Control Structures	150
4.5	The if Selection Structure	153
4.6	The if/else Selection Structure	155
4.7	The while Repetition Structure	159
4.8	Formulating Algorithms: Case Study 1 (Counter-Controlled Repetition)	160
4.9	Formulating Algorithms with Top-Down, Stepwise Refinement: Case Study 2 (Sentinel-Controlled Repetition)	165
4.10	Formulating Algorithms with Top-Down, Stepwise Refinement: Case Study 3 (Nested Control Structures)	173
4.11	Assignment Operators	178
4.12	Increment and Decrement Operators	179
4.13	Primitive Data Types	182
4.14	(Optional Case Study) Thinking About Objects: Identifying Class Attributes	183

5	Control Structures: Part 2	197
5.1	Introduction	198
5.2	Essentials of Counter-Controlled Repetition	198
5.3	The for Repetition Structure	201
5.4	Examples Using the for Structure	205
5.5	The switch Multiple-Selection Structure	210
5.6	The do/while Repetition Structure	215
5.7	Statements break and continue	218
5.8	Labeled break and continue Statements	220
5.9	Logical Operators	222
5.10	Structured Programming Summary	229
5.11	(Optional Case Study) Thinking About Objects: Identifying Objects' States and Activities	234
6	Methods	246
6.1	Introduction	247
6.2	Program Modules in Java	247
6.3	Math Class Methods	249
6.4	Methods	249
6.5	Method Definitions	251
6.6	Argument Promotion	258
6.7	Java API Packages	259
6.8	Random-Number Generation	261
6.9	Example: A Game of Chance	265
6.10	Duration of Identifiers	274
6.11	Scope Rules	275
6.12	Recursion	278
6.13	Example Using Recursion: The Fibonacci Series	281
6.14	Recursion vs. Iteration	286
6.15	Method Overloading	288
6.16	Methods of Class JApplet	291
6.17	(Optional Case Study) Thinking About Objects: Identifying Class Operations	293
7	Arrays	313
7.1	Introduction	314
7.2	Arrays	315
7.3	Declaring and Allocating Arrays	317
7.4	Examples Using Arrays	317
7.4.1	Allocating an Array and Initializing Its Elements	318
7.4.2	Using an Initializer List to Initialize Elements of an Array	319
7.4.3	Calculating the Value to Store in Each Array Element	320
7.4.4	Summing the Elements of an Array	322
7.4.5	Using Histograms to Display Array Data Graphically	323
7.4.6	Using the Elements of an Array as Counters	324
7.4.7	Using Arrays to Analyze Survey Results	326

7.5	References and Reference Parameters	329
7.6	Passing Arrays to Methods	329
7.7	Sorting Arrays	332
7.8	Searching Arrays: Linear Search and Binary Search	335
7.8.1	Searching an Array with Linear Search	335
7.8.2	Searching a Sorted Array with Binary Search	338
7.9	Multiple-Subscripted Arrays	343
7.10	(Optional Case Study) Thinking About Objects: Collaboration Among Objects	350
8	Object-Based Programming	378
8.1	Introduction	379
8.2	Implementing a Time [*] Abstract Data Type with a Class	380
8.3	Class Scope	388
8.4	Controlling Access to Members	388
8.5	Creating Packages	390
8.6	Initializing Class Objects: Constructors	394
8.7	Using Overloaded Constructors	395
8.8	Using <i>Set</i> and <i>Get</i> Methods	400
8.8.1	Executing an Applet that Uses Programmer-Defined Packages	409
8.9	Software Reusability	411
8.10	Final Instance Variables	412
8.11	Composition: Objects as Instance Variables of Other Classes	414
8.12	Package Access	417
8.13	Using the this Reference	419
8.14	Finalizers	426
8.15	Static Class Members	427
8.16	Data Abstraction and Encapsulation	432
8.16.1	Example: Queue Abstract Data Type	433
8.17	(Optional Case Study) Thinking About Objects: Starting to Program the Classes for the Elevator Simulation	434
9	Object-Oriented Programming	445
9.1	Introduction	446
9.2	Superclasses and Subclasses	449
9.3	protected Members	451
9.4	Relationship between Superclass Objects and Subclass Objects	452
9.5	Constructors and Finalizers in Subclasses	459
9.6	Implicit Subclass-Object-to-Superclass-Object Conversion	463
9.7	Software Engineering with Inheritance	464
9.8	Composition vs. Inheritance	465
9.9	Case Study: Point, Circle, Cylinder	465
9.10	Introduction to Polymorphism	472
9.11	Type Fields and switch Statements	473
9.12	Dynamic Method Binding	473
9.13	final Methods and Classes	474
9.14	Abstract Superclasses and Concrete Classes	474

9.15	Polymorphism Examples	475
9.16	Case Study: A Payroll System Using Polymorphism	477
9.17	New Classes and Dynamic Binding	485
9.18	Case Study: Inheriting Interface and Implementation	486
9.19	Case Study: Creating and Using Interfaces	494
9.20	Inner Class Definitions	501
9.21	Notes on Inner Class Definitions	512
9.22	Type-Wrapper Classes for Primitive Types	513
9.23	(Optional Case Study) Thinking About Objects: Incorporating Inheritance into the Elevator Simulation	513
9.24	(Optional) Discovering Design Patterns: Introducing Creational, Structural and Behavioral Design Patterns	520
9.24.1	Creational Design Patterns	521
9.24.2	Structural Design Patterns	523
9.24.3	Behavioral Design Patterns	524
9.24.4	Conclusion	526
9.24.5	Internet and World-Wide-Web Resources	526
		536
10	Strings and Characters	537
10.1	Introduction	538
10.2	Fundamentals of Characters and Strings	538
10.3	String Constructors	540
10.4	String Methods length , charAt and getChars	542
10.5	Comparing Strings	547
10.6	String Method hashCode	549
10.7	Locating Characters and Substrings in Strings	551
10.8	Extracting Substrings from Strings	552
10.9	Concatenating Strings	553
10.10	Miscellaneous String Methods	555
10.11	Using String Method valueOf	557
10.12	String Method intern	559
10.13	StringBuffer Class	560
10.14	StringBuffer Constructors	
10.15	StringBuffer Methods length , capacity , setLength and ensureCapacity	561
10.16	StringBuffer Methods charAt , setCharAt , getChars and reverse	563
10.17	StringBuffer append Methods	564
10.18	StringBuffer Insertion and Deletion Methods	566
10.19	Character Class Examples	568
10.20	Class StringTokenizer	576
10.21	Card Shuffling and Dealing Simulation	579
10.22	(Optional Case Study) Thinking About Objects: Event Handling	583
		601
11	Graphics and Java2D	602
11.1	Introduction	602
11.2	Graphics Contexts and Graphics Objects	604

11.3	Color Control	605
11.4	Font Control	612
11.5	Drawing Lines, Rectangles and Ovals	618
11.6	Drawing Arcs	622
11.7	Drawing Polygons and Polylines	625
11.8	The Java2D API	628
11.9	Java2D Shapes	628
11.10	(Optional Case Study) Thinking About Objects: Designing Interfaces with the UML	635
12	Graphical User Interface Components: Part 1	646
12.1	Introduction	647
12.2	Swing Overview	649
12.3	JLabel	651
12.4	Event-Handling Model	654
12.5	JTextField and JPasswordField	656
	12.5.1 How Event Handling Works	660
12.6	JButton	662
12.7	JCheckBox and JRadioButton	665
12.8	JComboBox	671
12.9	JList	673
12.10	Multiple-Selection Lists	676
12.11	Mouse Event Handling	678
12.12	Adapter Classes	683
12.13	Keyboard Event Handling	689
12.14	Layout Managers	692
	12.14.1 FlowLayout	693
	12.14.2 BorderLayout	696
	12.14.3 GridLayout	699
12.15	Panels	701
12.16	(Optional Case Study) Thinking About Objects: Use Cases	703
13	Graphical User Interface Components: Part 2	720
13.1	Introduction	721
13.2	JTextArea	722
13.3	Creating a Customized Subclass of JPanel	725
13.4	Creating a Self-Contained Subclass of JPanel	730
13.5	JSlider	735
13.6	Windows	739
13.7	Designing Programs that Execute as Applets or Applications	741
13.8	Using Menus with Frames	747
13.9	Using JPopupMenu	755
13.10	Pluggable Look-and-Feel	758
13.11	Using JDesktopPane and JInternalFrame	762
13.12	Layout Managers	766
13.13	BoxLayout Layout Manager	767
13.14	CardLayout Layout Manager	770

	774
	780
13.15 GridBagLayout Layout Manager	783
13.16 GridBagConstraints Constants RELATIVE and REMAINDER	
13.17 (Optional Case Study) Thinking About Objects: Model-View Controller	788
13.18 (Optional) Discovering Design Patterns: Design Patterns Used in Packages java.awt and javax.swing	789
13.18.1 Creational Design Patterns	789
13.18.2 Structural Design Patterns	792
13.18.3 Behavioral Design Patterns	795
13.18.4 Conclusion	804
14 Exception Handling	805
14.1 Introduction	807
14.2 When Exception Handling Should Be Used	807
14.3 Other Error-Handling Techniques	808
14.4 Basics of Java Exception Handling	809
14.5 try Blocks	809
14.6 Throwing an Exception	810
14.7 Catching an Exception	812
14.8 Exception-Handling Example: Divide by Zero	818
14.9 Rethrowing an Exception	818
14.10 throws Clause	824
14.11 Constructors, Finalizers and Exception Handling	824
14.12 Exceptions and Inheritance	825
14.13 finally Block	830
14.14 Using printStackTrace and getMessage	837
15 Multithreading	838
15.1 Introduction	840
15.2 Class Thread : An Overview of the Thread Methods	841
15.3 Thread States: Life Cycle of a Thread	842
15.4 Thread Priorities and Thread Scheduling	848
15.5 Thread Synchronization	849
15.6 Producer/Consumer Relationship without Thread Synchronization	854
15.7 Producer/Consumer Relationship with Thread Synchronization	860
15.8 Producer/Consumer Relationship: The Circular Buffer	869
15.9 Daemon Threads	870
15.10 Runnable Interface	876
15.11 Thread Groups	877
15.12 (Optional Case Study) Thinking About Objects: Multithreading	886
15.13 (Optional) Discovering Design Patterns: Concurrent Design Patterns	886
16 Files and Streams	894
16.1 Introduction	895
16.2 Data Hierarchy	895
16.3 Files and Streams	897
16.4 Creating a Sequential-Access File	903
16.5 Reading Data from a Sequential-Access File	915

16.6	Updating Sequential-Access Files	927
16.7	Random-Access Files	928
16.8	Creating a Random-Access File	928
16.9	Writing Data Randomly to a Random-Access File	933
16.10	Reading Data Sequentially from a Random-Access File	939
16.11	Example: A Transaction-Processing Program	944
16.12	Class File	961
17	Networking	978
17.1	Introduction	979
17.2	Manipulating URIs	981
17.3	Reading a File on a Web Server	986
17.4	Establishing a Simple Server Using Stream Sockets	990
17.5	Establishing a Simple Client Using Stream Sockets	991
17.6	Client/Server Interaction with Stream Socket Connections	992
17.7	Connectionless Client/Server Interaction with Datagrams	1003
17.8	Client/Server Tic-Tac-Toe Using a Multithreaded Server	1011
17.9	Security and the Network	1026
17.10	DeitelMessenger Chat Server and Client	1026
17.10.1	DeitelMessengerServer and Supporting Classes	1027
17.10.2	DeitelMessenger Client and Supporting Classes	1036
17.11	(Optional) Discovering Design Patterns: Design Patterns Used in Packages java.io and java.net	1056
17.11.1	Creational Design Patterns	1056
17.11.2	Structural Design Patterns	1057
17.11.3	Architectural Patterns	1058
17.11.4	Conclusion	1060
18	Multimedia: Images, Animation, Audio and Video	1068
18.1	Introduction	1069
18.2	Loading, Displaying and Scaling Images	1070
18.3	Animating a Series of Images	1073
18.4	Customizing LogoAnimator via Applet Parameters	1077
18.5	Image Maps	1081
18.6	Loading and Playing Audio Clips	1084
18.7	Internet and World Wide Web Resources	1087
19	Data Structures	1094
19.1	Introduction	1095
19.2	Self-Referential Classes	1096
19.3	Dynamic Memory Allocation	1096
19.4	Linked Lists	1097
19.5	Stacks	1108
19.6	Queues	1113
19.7	Trees	1116

20	Java Utilities Package and Bit Manipulation	1147
20.1	Introduction	1148
20.2	Vector Class and Enumeration Interface	1148
20.3	Stack Class	1156
20.4	Dictionary Class	1160
20.5	Hashtable Class	1161
20.6	Properties Class	1168
20.7	Random Class	1174
20.8	Bit Manipulation and the Bitwise Operators	1175
20.9	BitSet Class	1190
21	Collections	1201
21.1	Introduction	1202
21.2	Collections Overview	1203
21.3	Class Arrays	1203
21.4	Interface Collection and Class Collections	1208
21.5	Lists	1208
21.6	Algorithms	1215
21.6.1	Algorithm sort	1215
21.6.2	Algorithm shuffle	1217
21.6.3	Algorithms reverse , fill , copy , max and min	1219
21.6.4	Algorithm binarySearch	1221
21.7	Sets	1223
21.8	Maps	1226
21.9	Synchronization Wrappers	1228
21.10	Unmodifiable Wrappers	1228
21.11	Abstract Implementations	1229
21.12	(Optional) Discovering Design Patterns: Design Patterns Used in Package java.util	1229
21.12.1	Creational Design Patterns	1229
21.12.2	Behavioral Design Patterns	1230
21.12.3	Conclusion	1230
22	Java Media Framework and Java Sound (on CD)	1236
22.1	Introduction	1237
22.2	Playing Media	1238
22.3	Formatting and Saving Captured Media	1249
22.4	RTP Streaming	1263
22.5	Java Sound	1277
22.6	Playing Sampled Audio	1278
22.7	Musical Instrument Digital Interface (MIDI)	1285
22.7.1	MIDI Playback	1286
22.7.2	MIDI Recording	1291
22.7.3	MIDI Synthesis	1295
22.7.4	Class MidiDemo	1299
22.8	Internet and World Wide Web Resources	1316

22.9	(Optional Case Study) Thinking About Objects: Animation and Sound in the View	1317
A	Java Demos	1346
A.1	Introduction	1346
A.2	The Sites	1346
B	Java Resources	1348
B.1	Resources	1348
B.2	Products	1349
B.3	FAQs	1350
B.4	Tutorials	1350
B.5	Magazines	1350
B.6	Java Applets	1350
B.7	Multimedia	1351
B.8	Newsgroups	1351
C	Operator Precedence Chart	1353
D	ASCII Character Set	1355
E	Number Systems (on CD)	1356
E.1	Introduction	1357
E.2	Abbreviating Binary Numbers as Octal Numbers and Hexadecimal Numbers	1360
E.3	Converting Octal Numbers and Hexadecimal Numbers to Binary Numbers	1361
E.4	Converting from Binary, Octal, or Hexadecimal to Decimal	1361
E.5	Converting from Decimal to Binary, Octal, or Hexadecimal	1362
E.6	Negative Binary Numbers: Two's Complement Notation	1364
F	Creating HTML Documentation with <i>javadoc</i> (on CD)	1369
F.1	Introduction	1370
F.2	Documentation Comments	1370
F.3	Documenting Java Source Code	1370
F.4	javadoc	1370
F.5	Files Produced by javadoc	1379
G	Elevator Events and Listener Interfaces (on CD)	1384
G.1	Introduction	1384
G.2	Events	1384
G.3	Listeners	1388
G.4	Component Diagrams Revisited	1391
H	Elevator Model (on CD)	1393
H.1	Introduction	1393
H.2	Class ElevatorModel	1393
H.3	Classes Location and Floor	1401
H.4	Class Door	1404
H.5	Class Button	1408

H.6	Class ElevatorShaft	1409
H.7	Classes Light and Bell	1416
H.8	Class Elevator	1420
H.9	Class Person	1429
H.10	Component Diagrams Revisited	1436
H.11	Conclusion	1436
I	Elevator View (on CD)	1438
I.1	Introduction	1438
I.2	Class Objects	1455
I.3	Class Constants	1457
I.4	Class constructor	1458
I.5	Event Handling	1460
	I.5.1 ElevatorMoveEvent types	1461
	I.5.2 PersonMoveEvent types	1461
	I.5.3 DoorEvent types	1462
	I.5.4 ButtonEvent types	1462
	I.5.5 BellEvent types	1463
	I.5.6 LightEvent types	1463
I.6	Component Diagrams Revisited	1463
I.7	Conclusion	1463
J	Career Opportunities (on CD)	1465
J.1	Introduction	1466
J.2	Resources for the Job Seeker	1467
J.3	Online Opportunities for Employers	1468
	J.3.1 Posting Jobs Online	1470
	J.3.2 Problems with Recruiting on the Web	1472
	J.3.3 Diversity in the Workplace	1472
J.4	Recruiting Services	1473
	J.4.1 Testing Potential Employees Online	1474
J.5	Career Sites	1475
	J.5.1 Comprehensive Career Sites	1475
	J.5.2 Technical Positions	1476
	J.5.3 Wireless Positions	1477
	J.5.4 Contracting Online	1477
	J.5.5 Executive Positions	1478
	J.5.6 Students and Young Professionals	1479
	J.5.7 Other Online Career Services	1480
J.6	Internet and World Wide Web Resources	1481
K	Unicode[®] (on CD)	1489
K.1	Introduction	1490
K.2	Unicode Transformation Formats	1491
K.3	Characters and Glyphs	1492
K.4	Advantages/Disadvantages of Unicode	1493
K.5	Unicode Consortium's Web Site	1493

- K.6 Using Unicode
- K.7 Character Ranges

1494

1497

Bibliography

1501

Index

1506