

Table of Contents

Introduction	xxxiii
Chapter 1: Essential Java	1
<i>In Depth</i>	2
All about Java	2
Java Appears.....	3
All about Bytecodes	3
Features of Java	4
Java Environment.....	6
Java Development Kit.....	6
Java Platforms.....	6
Java Virtual Machine	8
Java API.....	8
Java Programs.....	9
What are Application Servers (Tomcat, JRun, WebSphere, WebLogic, etc.)	9
Program Design.....	11
Performance.....	11
Maintainability	11
Extensibility	12
Availability	12
New Features of Java SE 8.....	12
Immediate Solutions	15
Getting and Installing Java.....	15
What about CLASSPATH?	15
Subfolders Created by JDK	16
Creating Source Files	16

Table of Contents

Knowing Java's Reserved Words	17
Creating an Application	19
Line 1— public class App	19
Line 2— public static void main(String[] args)	19
Line 3— System.out.println("Hello from Java!");	20
Compiling Code	20
Compiling Code: Using Command-Line Options	21
Cross-Compilation Options	22
Compiling Code: Checking for Deprecated Methods	23
Running Code	23
Running Code: Using Command-Line Options	25
Commenting Your Code	26
Import Java Packages and Classes	27
Finding Java Classes with CLASSPATH	28
Summary	30
Chapter 2: Variables, Arrays, and Strings.....	31
<i>In Depth</i>	33
Variables	33
Data Typing	34
Arrays	34
Strings	36
<i>Immediate Solutions</i>	37
What Data Types are Available?	37
Creating Integer Literals.....	37
Creating Floating-Point Literals	38
Creating Boolean Literals	39
Creating Character Literals	39
Creating String Literals.....	40
Creating Binary Literals.....	40
Using Underscores in Numeric Literals	41
Declaring Integer Variables.....	42
Declaring Floating-Point Variables	42
Declaring Character Variables	43
Declaring Boolean Variables	43
Initializing Variables Dynamically.....	44

Table of Contents

Conversion between Data Types.....	45
Automatic Conversions.....	45
Casting to New Data Types	46
Declaring One-Dimensional Arrays.....	47
Creating One-Dimensional Arrays	47
Initializing One-Dimensional Arrays	48
Declaring Multi-Dimensional Arrays	48
Creating Multi-Dimensional Arrays	48
Initializing Multi-Dimensional Arrays	49
Creating Irregular Multi-Dimensional Arrays	50
Getting an the Length of an Array	51
Understanding General Form of Static Import.....	51
Importing Static Members.....	51
The String Class	52
Creating Strings.....	56
Getting String Length	57
Concatenating Strings.....	58
Getting Characters and Substrings	58
Searching For and Replacing Strings	59
Changing Case in Strings	60
Checking for Empty String	60
Formatting Numbers in Strings.....	60
The StringBuffer Class.....	61
Creating StringBuffers	63
Getting and Setting StringBuffer Lengths and Capacities	64
Setting Characters in String Buffers	64
Appending and Inserting Using StringBuffers.....	65
Deleting Text in StringBuffers	65
Replacing Text in StringBuffer.....	65
Using the Wrapper Class	66
Autoboxing and Unboxing of Primitive Types	67
Learning the Fundamentals of Varargs Methods.....	69
Overloading Varargs Methods.....	71
Learning the Ambiguity in Varargs Methods	72
Using Non-Reifiable Formal Parameters	73
Summary	74

Table of Contents

Chapter 3: Operators, Conditionals, and Loops	75
<i>In Depth</i>	77
Operators.....	77
Conditionals.....	78
Loops	79
<i>Immediate Solutions</i>	81
Operator Precedence.....	81
Incrementing and Decrementing (++ and --)	82
Unary NOT (~ And !)	83
Multiplication and Division (* and /).....	83
Modulus (%)	83
Addition and Subtraction (+ and -).....	84
Shift Operators (>>, >>>, and <<).....	84
Relational Operators (>, >=, <, <=, ==, and !=)	85
Bitwise and Bitwise Logical AND, XOR, and OR (&, ^, and /)	85
Logical (&& and)	87
The if-then-else Operator (? :).....	87
Assignment Operators (= and [operator]=)	88
Using the Math Class.....	89
Changes in the Math Class	90
Class StrictMath	90
Comparing Strings.....	91
The if Statement	92
The else Statement	92
Nested if Statement.....	93
The if-else Ladders	93
The switch Statement	93
Using Strings in switch Statement	95
The while Loop	95
The do-while Loop	96
The for Loop	97
The for-each Loop	99
Supporting for-each in Your Own Class.....	101
A (Poor) Solution	101
Significance of for-each	101
Nested Loops	102

Table of Contents

Using the break Statement.....	103
Using the continue Statement	103
Summary	104
Chapter 4: Object-Oriented Programming	105
<i>In Depth</i>	107
Classes	108
Objects	108
Data Members.....	108
Methods.....	108
Inheritance.....	109
Exception Handling	109
Debugging.....	110
<i>Immediate Solutions</i>	111
Declaring and Defining Classes.....	111
Declaring and Creating Objects.....	112
Creating Instance Variables	114
Setting Variable Access.....	114
Creating Class Variables.....	115
Creating Methods.....	116
Setting Method Access.....	116
Passing Parameters to Methods.....	117
Command-Line Arguments Passed to main() method.....	118
Returning Values from Methods	118
Creating Class Methods.....	119
Creating Data Access Methods.....	120
Creating Constructors.....	120
Passing Parameters to Constructors	121
A Full Class Example	121
Understanding Variable Scope.....	122
Using Recursion	123
Garbage Collection and Memory Management	123
Avoiding Circular References	124
Garbage Collection and the finalize() Method.....	125
Overloading Methods.....	125
Overloading Constructors.....	126
Passing Objects to Methods	126

Table of Contents

Passing Arrays to Methods	127
Using the <code>this</code> Keyword	128
Returning Objects from Methods	129
Returning Arrays from Methods	129
The <code>ProcessBuilder</code> and <code>StringBuilder</code> Classes	129
The <code>ProcessBuilder</code> Class	130
The <code>StringBuilder</code> Class	131
Catching an Exception	132
Nesting the <code>try</code> Statements	136
Using the <code>finally</code> Clause	137
Throwing Exceptions	138
Creating a Custom Exception	139
Catching Multiple Exception Types	139
Rethrowing Exceptions with Improved Type Checking	140
Debugging Java Programs	141
Summary	144
 Chapter 5: Inheritance, Inner Classes, and Interfaces.....	 145
<i>In Depth</i>	146
Why Inheritance?	146
Why Interfaces?	147
Why Inner Classes?	147
Lambda Expressions	148
Method References	148
<i>Immediate Solutions</i>	150
Creating a Subclass	150
Access Specifiers and Inheritance	150
Calling Superclass Constructors	151
Creating Multilevel Inheritance	153
Handling Multilevel Constructors	154
Overriding Methods	155
Accessing Overridden Members	155
Using Superclass Variables with Subclassed Objects	156
Dynamic Method Dispatch (Runtime Polymorphism)	157
Creating Abstract Classes	158
Stopping Overriding with <code>final</code>	159
Stopping Inheritance with <code>final</code>	159

Table of Contents

Creating Constants with final	160
Is-a vs. Has-a Relationships	160
The Java Object Class	161
Using Interfaces for Multiple Inheritance	162
The Readable Interface	163
The Appendable Interface	164
The Iterable Interface	164
Creating Iterable Objects	166
Creating Inner Classes	168
Creating Anonymous Inner Classes	168
Using Lambda Expression	169
Default Methods	169
Summary	170
Chapter 6: AWT—Applets, Applications, and Event Handling	171
<i>In Depth</i>	172
The Abstract Windowing Toolkit.....	172
Applets	173
Applications	174
Handling Events	174
<i>Immediate Solutions</i>	175
Using the Abstract Window Toolkit	175
Creating Applets	186
Using the <APPLET> HTML Tag	188
Handling Non-Java Browsers	189
Embedding <APPLET> Tags in Code	189
Using the init, start, stop, destroy, paint, and update Methods	190
Drawing Graphics in Applets	191
Reading Parameters in Applets	191
Using Java Consoles in Browsers	191
Adding Controls to Applets: Text Fields	192
Adding Controls to Applets: Buttons	193
Handling Events	194
Standard Event Handling	195
Using Delegated Classes	197
Using Action Commands	199
Handling Events the Old Way	199

Table of Contents

Extending Components.....	200
Using Adapter Classes.....	200
Using Anonymous Inner Adapter Classes.....	202
Creating Windowed Applications	202
Exiting an Application When Its Window Is Closed.....	206
Applications You Can Run as Applets	206
Setting Applet Security Policies.....	207
Other Facilities in the <code>java.awt</code> Package.....	209
System Tray	209
Splash Screen.....	211
Dialog Modality	213
Gif Writer	213
Text Antialiasing.....	214
Summary	214

Chapter 7: AWT—Text Fields, Buttons, Checkboxes, Radio Buttons, and Layouts 215

<i>In Depth</i>	216
Text Fields	216
Buttons.....	216
Checkboxes	216
Radio Buttons	216
Layouts	216
<i>Immediate Solutions</i>	218
Using Text Fields.....	218
Using Labels.....	220
Using Buttons	221
Using Checkboxes	224
Using Radio Buttons	227
Layout Managers.....	228
Flow Layouts	228
Grid Layouts	231
Using Panels.....	232
Border Layouts	234
Card Layouts	236
Grid Bag Layouts.....	238
Using Insets and Padding	243

Table of Contents

Creating Your Own Layout Manager	244
Summary	244
Chapter 8: AWT—Lists, Choices, Text Areas, Scroll bars, and Scroll Panes.....	245
<i>In Depth</i>	246
Lists	246
Choices.....	246
Text Areas	246
Scroll bars	246
Scroll Panes	247
<i>Immediate Solutions</i>	248
Using Text Areas	248
Replacing Text in Text Areas	251
Searching and Selecting Text in Text Areas	252
Using Lists.....	253
Using Multiple-Selection Lists.....	257
Using Choice Controls	260
Using Scroll bars.....	265
Scroll bars and Border Layouts	269
Using Scroll Panes.....	272
Summary	274
Chapter 9: AWT—Graphics, Images, Text, and Fonts	275
<i>In Depth</i>	276
Graphics	276
Images.....	276
Text and Fonts	276
The Keyboard and Mouse	276
<i>Immediate Solutions</i>	277
Using the Mouse.....	277
Using the Keyboard	279
Using Fonts	283
Using Images	289
Resizing Images.....	291
Drawing Graphics.....	292
Drawing Lines	297

Table of Contents

Drawing Ovals	298
Drawing Rectangles.....	298
Drawing Rounded Rectangles.....	299
Drawing Freehand	299
Drawing Arcs	299
Drawing Polygons	299
Setting Drawing Modes	300
Selecting Colors	300
Using Canvases	303
Using the ImageObserver Interface	305
Using the MediaTracker Class.....	306
Working Pixel by Pixel: The PixelGrabber and MemoryImageSource Classes.....	308
Brightening Images	311
Converting Images to Grayscale	312
Embossing Images.....	313
Summary	314
 Chapter 10: AWT—Windows, Menus, and Dialog Boxes.....	315
<i>In Depth</i>	316
Windows	316
Menus	316
Dialog Boxes	316
Immediate Solutions	318
Creating Frame Windows	318
Showing and Hiding Windows.....	319
Handling Window Events.....	320
Automatically Hiding Windows upon Closing	323
Using the Window Class.....	323
Creating Menus	330
Creating a MenuBar Object	331
Creating Menu Objects.....	332
Creating MenuItem Objects	333
Handling Menu Events.....	335
More Menu Options.....	336
Adding Menu Separators	338
Disabling Menu Items.....	338

Table of Contents

Adding Checkboxes to Menus.....	339
Creating Submenus.....	341
Pop-Up Menus.....	342
Dialog Boxes	344
File Dialog Boxes	348
Summary	350
Chapter 11: Swing—Applets, Applications, and Pluggable Look and Feel.....	351
<i>In Depth</i>	352
The Java Foundation Classes	352
Swing	353
Heavyweight versus Lightweight Components.....	354
Swing Features	355
Graphics Programming Using Panes.....	356
Model View Controller Architecture	356
<i>Immediate Solutions</i>	358
Working with Swing	358
Preparing to Create a Swing Applet	364
Understanding Root Panes	366
Understanding Layered Panes	368
Understanding Content Panes.....	370
Working with Content Panes	370
Creating a Swing Applet	372
Painting in Swing vs. AWT.....	372
Displaying Controls in Swing Vs AWT	372
Using the JPanel Class	373
Creating a Swing Application.....	374
Closing JFrame Windows	377
Using Insets for Selecting Component Borders	379
Using Insets	381
The Synth Skinnable Look and Feel.....	383
The Pluggable Look and Feel.....	386
The Pluggable Look and Feel for Components	390
The Nimbus Look and Feel	392
Summary	394

Table of Contents

Chapter 12: Swing—Text Fields, Buttons, Toggle Buttons, Checkboxes, and Radio Buttons	395
<i>In Depth</i>	397
Labels and Text Fields	397
Password Field	397
Text Area	397
Editor Pane	397
Text Pane	398
Text Component Printing	398
Buttons	398
Toggle Buttons	398
Checkboxes and Radio Buttons	398
<i>Immediate Solutions</i>	399
Using Labels	399
Using Image Icons	401
Using Images in Labels	402
Using Text Fields	403
Setting Text Field Alignment	405
Creating Password Field	406
Creating Text Areas	407
Customizing a Text Area	409
Creating Editor Panes	409
Using HTML in Editor Panes	411
Using RTF Files in Editor Panes	412
Creating Text Panes	412
Inserting Images and Controls into Text Panes	412
Setting Text Pane Text Attributes	414
Working with Sound in Applets	416
Working with Sound in Application	417
Abstract Button: The Foundation of Swing Buttons	417
Using Buttons	421
Displaying Images in Buttons	424
Using Rollover and Disabled Images	426
Default Buttons and Mnemonics	427
Using Toggle Buttons	430
Creating Toggle Button Groups	432

Using Checkboxes	433
Using Radio Buttons	436
Using Checkbox and Radio Button Images	440
Getting and Setting the State of Checkboxes and Radio Buttons.....	441
Summary	442
Chapter 13: Swing—Viewports, Scrolling, Sliders, Lists, Tables, and Trees	443
<i>In Depth</i>	445
Viewports	445
Scroll Panes	445
Sliders	445
Scrollbars	445
Lists	445
Tables	445
Trees.....	446
<i>Immediate Solutions</i>	447
Handling Viewports	447
Creating Scroll Panes	450
Creating Scroll Pane Headers and Borders	454
Scrolling Images	455
Creating Sliders	456
Filling a Slider.....	459
Painting Slider Tick Marks	460
Painting Slider Labels	460
Setting the Slider Extent	461
Creating Scrollbars.....	462
Creating Lists	465
Handling Multiple List Selections.....	469
List Selection Modes	469
Displaying Images in Lists	470
Creating a Custom List Model.....	471
Creating a Custom List Cell Renderer	472
Handling Double Clicks in Lists.....	472
Drag and Drop Support.....	473
Creating a Table.....	476
Table Sorting and Filtering.....	478
Sorting Rows.....	478

Table of Contents

Filtering Table Rows.....	480
Adding Rows and Columns to Tables at Runtime.....	482
Creating Trees.....	483
Adding Data to Trees.....	484
Handling Tree Events	486
Summary	488
Chapter 14: Swing—Combo Boxes, Progress Bars, Tooltips, Separators, and Choosers.....	489
<i>In Depth</i>	490
Combo Boxes	490
Progress Bars.....	490
Choosers	490
Tooltips.....	490
Separators.....	491
<i>Immediate Solutions</i>	492
Creating Combo Boxes	492
Handling Combo Box Selection Events.....	496
Creating Editable Combo Boxes	497
Adding Images to Combo Boxes	499
Creating a Combo Box Model.....	500
Creating a Combo Box Custom Renderer	500
Creating Progress Bars.....	500
Updating Progress Bars.....	503
Handling Progress Bar Events.....	504
Creating Tooltips.....	505
Creating Separators.....	507
Resizing Separators Automatically	508
Creating Color Choosers	510
Creating File Choosers.....	512
Creating File Chooser Filters	518
Summary	520
Chapter 15: Swing—Layered Panes, Tabbed Panes, Split Panes, and Layouts.....	521
<i>In Depth</i>	522
Layered Panes.....	522
Tabbed Panes	522

Table of Contents

Split Panes	522
Layouts	522
Immediate Solutions	523
Understanding Swing Components and Z-order	523
Making Swing Components Transparent	524
Using Layered Panes	525
Creating Tabbed Panes	527
Specifying Tab Placement in the Tabbed Panes	532
Using Split Panes.....	535
Making Split Panes One-Touch Expandable	538
Setting Split Pane Orientation.....	539
Setting Split Pane Divider Size	540
Using the Box Layout Manager	541
Using the Box Class	543
Using the Overlay Layout Manager	547
Summary	548
Chapter 16: Swing—Menus and Toolbars.....	549
<i>In Depth</i>	550
Menus	550
Toolbars	550
Immediate Solutions	551
Creating a Menu Bar	551
Creating a Menu	552
Creating a Menu Item	555
Creating a Basic Menu System	557
Adding Images to Menu Items	559
Creating Checkbox Menu Items	560
Creating Radio Button Menu Items	562
Creating Submenus	564
Creating Menu Accelerators	565
Enabling/Disabling and Changing Menu Items at Runtime.....	567
Adding and Removing Menu Items at Runtime	568
Adding Buttons and Other Controls to Menus	569
Creating Pop-Up Menus.....	570
Creating Toolbars.....	574

Table of Contents

Adding Combo Boxes and Other Controls to Toolbars.....	576
Summary	578
Chapter 17: Swing—Windows, Desktop Panes, Inner Frames, and Dialog Boxes.....	579
<i>In Depth</i>	580
Windows	580
Dialog Boxes	580
<i>Immediate Solutions</i>	581
Creating a Window	581
Designing Shaped and Translucent Windows	583
Creating Translucent Windows	583
Creating Different Shaped Windows	587
Creating a Frame Window	588
Creating a Desktop Pane	589
Creating Internal Frames.....	591
Using JOptionPane to Create Dialog Boxes	598
Creating Option Pane Confirmation Dialog Boxes	604
Creating Option Pane Message Dialog Boxes.....	605
Creating Option Pane Text Field Input Dialog Boxes.....	606
Creating Option Pane Combo Box Input Dialog Boxes.....	608
Creating Option Pane Internal Frame Dialog Boxes.....	609
Creating Dialog Boxes with JDialog	609
Getting Input from Dialog Boxes Created with JDialog.....	613
Summary	614
Chapter 18: Working with Streams, Files, and I/O Handling	615
<i>In Depth</i>	616
Streams, Readers, and Writers.....	616
NIO.....	616
Essentials in NIO	616
Buffers	617
Charsets and Selectors.....	620
Enhancements in NIO with Java 8	620
The Path Interface	620
The Files Class.....	622
The Paths Class	624
The File Attribute Interfaces.....	625

The FileSystem Class	626
The FileSystems Class	627
The FileStore Class	628
Prospects of NIO	629
Immediate Solutions	630
Working with Streams	630
The InputStream Class	630
The OutputStream Class	631
The ByteArrayInputStream Class	631
The ByteArrayOutputStream Class	633
The BufferedInputStream Class	635
The BufferedOutputStream Class	636
The FileInputStream Class	637
The FileOutputStream Class	638
Working with the Reader Class	640
Working with the Writer Class	641
Accepting Input from the Keyboard with the InputStreamReader Class	641
Working with the OutputStreamWriter Class	643
Working with Files	643
Using the File Class	643
Using the FileReader Class	647
Using the FileWriter Class	648
Working with the RandomAccessFile Class	649
Working with Character Arrays	651
Using the CharArrayReader Class	651
Using the CharArrayWriter Class	653
Working with Buffers	654
Using the BufferedReader Class	654
Using the BufferedWriter Class	656
Working with the PushbackReader Class	656
Working with the PrintWriter Class	657
Working with the StreamTokenizer Class	659
Implementing the Serializable Interface	661
Working with the Console Class	665
Working with the Clipboard	667
Working with the Printer	667

Table of Contents

Printing with the Formatter Class.....	668
Using the System.out.printf() Method	668
Using the String.format() Method.....	669
Formatting Dates Using the String.format() Method	669
Using the java.util.Formatter Class.....	670
Scanning Input with the Scanner class.....	671
Summary	672
Chapter 19: Working with Multiple Threads.....	673
In Depth	674
Using Threads in Java.....	674
Life Cycle of a Thread.....	675
Synchronization of Threads	676
Multithreaded Custom Class Loader.....	677
Immediate Solutions	678
Getting the Main Thread	678
Naming a Thread	678
Pausing a Thread.....	679
Creating a Thread with the Runnable Interface	681
Creating a Thread with the Thread Class	684
Creating Multiple Threads.....	686
Joining Threads.....	688
Checking if a Thread Is Alive	689
Setting Thread Priority and Stopping Threads.....	690
Synchronizing.....	692
Synchronizing Code Blocks	693
Synchronizing Methods	694
Synchronizing Classes.....	696
Communicating between Threads	704
Suspending and Resuming Threads	705
Creating Graphics Animation with Threads	707
Eliminating Flicker in Graphics Animation Created Using Threads.....	710
Suspending and Resuming Graphics Animation.....	711
Using Double Buffering.....	713
Simplifying Producer-Consumer with the Queue Interface.....	715
Implementing Concurrent Programming	717
Limitations of Synchronization Previous to J2SE 5.....	718

Table of Contents

Simplifying Servers Using the Concurrency Utilities	718
Knowing Various Concurrency Utilities	719
Learning about the java.util.concurrent Package	719
Learning about the java.util.concurrent.locks Package	721
Reader/Writer Locks.....	721
Learning about the java.util.concurrent.atomic Package	722
Summary	724
Chapter 20: Networking and Security with Java.....	725
<i>In Depth</i>	726
Basics of Networking	726
Networking Enhancements in Java SE 8.....	727
JDK 8 Security Enhancements	727
Sockets in Java	728
Client-Server Networking.....	729
Proxy Servers	729
Internet Addressing	730
Domain Name Service	730
Inet4Addresses and Inet6Addresses.....	730
The URL Class	731
The URI Class	731
URI Syntax and Components	732
TCP/IP and Datagram	732
Blackboard Assignment Retrieval Transaction	732
<i>Immediate Solutions</i>	734
Understanding Networking Interfaces and Classes in the java.net Package.....	734
The Networking Interfaces and Classes	734
Understanding the InetAddress	736
IP Addresses Scope.....	736
Host Name Resolution	736
Caching InetAddress	736
Factory() Method	739
Instance() Method	740
Creating and Using Sockets	740
Creating TCP Clients and Servers	743
TCP/IP Client Sockets.....	744

Table of Contents

Understanding the Whois Example.....	746
TCP/IP Server Sockets	746
Submitting an HTML Form from a Java Program	748
Handling URL	749
Using the URLConnection Objects.....	752
Working with Datagrams.....	756
DatagramPacket.....	756
Datagrams Server and Client.....	758
Working with BART	759
Learning about the java.security Package	761
The Permission Class.....	764
The Policy Class	764
Summary	766
Chapter 21: Collections.....	767
<i>In Depth</i>	768
The Collection Interfaces.....	768
The Collection Classes	768
The Map Interfaces	769
The Map Classes.....	769
Collections Framework Enhancements in Java SE 8.....	769
Support for Lambda Expressions, Streams, and Aggregate Operations	770
Performance Improvement for HashMaps with Key Collisions.....	774
Improved Type Inference.....	774
<i>Immediate Solutions</i>	776
Using the Collection Interface.....	776
The Queue Interface	777
The List Interface.....	777
The Set Interface.....	778
The SortedSet Interface	779
Using the Collection Classes	779
The AbstractCollection Class	779
The AbstractList Class	780
The AbstractSequentialList Class.....	781
The ArrayList Class	782
The ArrayDeque Class.....	784
The LinkedList Class	786

Table of Contents

The Generic Class.....	788
The HashSet Class.....	789
The TreeSet Class	790
Using the Comparator Interface.....	792
Using the Iterator Interface.....	793
Using the ListIterator Interface	793
Using the AbstractMap Class.....	795
Using the HashMap Class.....	796
Using the TreeMap Class.....	799
Using the Arrays Class	801
Learning the Fundamentals of Enumerations	804
The values() and valueOf() Methods.....	806
Java Enumeration as a Class Type	807
Enumeration Inheriting Enum	808
The Enumeration Interface.....	810
The Legacy Classes and Interfaces.....	810
The Vector Class	811
The Stack Class	813
The Dictionary Class.....	814
The Hashtable Class.....	815
The Properties Class.....	817
Using the Aggregate Operations	818
Using the java.util.function Package	819
Summary	822
Chapter 22: Creating Packages, Interfaces, JAR Files, and Annotations.....	823
<i>In Depth</i>	824
Packages and Interfaces.....	824
JAR Files	824
The Core Java API Package.....	824
The java.lang Package.....	826
The java.lang.annotation Subpackage.....	826
The java.lang.instrument Subpackage	826
The java.lang.management Subpackage	826
The java.lang.reflect Subpackage.....	826
The java.lang.invoke Subpackage.....	827
The java.lang.ref Subpackage	827

Table of Contents

Basics of Annotation	827
Other Built-In Annotations	828
@Retention Annotation	828
@Documented Annotation.....	828
@Target Annotation.....	828
@Native Annotation	829
@Repeatable Annotation.....	829
@Retention Annotation	829
@Inherited Annotation	829
@Override Annotation	829
@Deprecated Annotation.....	830
@SuppressWarnings Annotation	830
@FunctionalInterface	830
@ SafeVarargs.....	830
Type Annotations and Pluggable Type Systems	831
Repeating Annotations.....	831
Retrieving Annotations	831
Immediate Solutions	832
Creating a Package	832
Creating Packages that have Subpackages	832
Creating an Interface.....	833
Implementing an Interface	834
Extending an Interface.....	835
Using Interfaces for Callbacks	835
Performing Operations on a JAR File	836
Creating a JAR File.....	837
Getting the Contents of a JAR File	838
Extracting Files from a JAR File	838
Updating JAR Files	838
Reading from JAR Files in Code	838
Using javac to Get Classes from a JAR File	841
Letting Applets Get Classes from JAR Files	841
Marker Annotations.....	842
Single Member Annotations	843
Summary	844

Chapter 23: Working with Java Beans	845
<i>In Depth</i>	846
What is Java Bean?	846
Advantages of Java Bean.....	847
Introspection	847
Design Patterns for Properties.....	847
Design Patterns for Events.....	848
Methods and Design Patterns	849
Using the BeanInfo Interface	849
Persistence.....	849
Customizers	849
<i>Immediate Solutions</i>	850
Understanding Java Beans	850
Designing Programs Using Java Beans	850
Creating Applets that Use Java Beans	853
Creating a Java Bean	853
Creating a Bean Manifest File	855
Creating a Bean JAR File	855
Creating a New Bean	855
Adding Controls to Beans	855
Giving a Bean Properties.....	856
Design Patterns for Properties.....	862
Using Simple Properties	862
Adding a Color Property to SimpleBean	862
Using Indexed Properties	864
Using Boolean Properties.....	864
Designing Patterns for Events	864
Learning Methods and Design Patterns	865
Using the BeanInfo Interface	865
Using Feature Descriptors	865
Creating Bound Properties.....	865
Giving a Bean Methods	866
Giving a Bean an Icon	867
Creating a BeanInfo Class	867
Setting Bound and Constrained Properties.....	868

Table of Contents

Implementing Persistence	870
Using the Java Beans API	870
Learning the Basics of an Event	872
Using the Java Beans Conventions	873
Using the Remote Notification and Distributed Notification	873
Using Beans with JSP	873
Summary	874
Chapter 24: Introducing JDBC	875
<i>In Depth</i>	876
What does JDBC Do?	876
Components of JDBC	876
JDBC Specification	877
JDBC Architecture	877
The JDBC Package	878
The java.sql Package	879
The javax.sql Package	881
JDBC versus ODBC and Other APIs	883
Relation between JDBC and ODBC	883
Various Kinds of JDBC Drivers	884
Describing the Type-1 Driver	884
Describing the Type-2 Driver (Java to Native API)	885
Describing the Type-3 Driver (Java to Network Protocol/ All Java Driver)	886
Describing the Type-4 Driver (Java to Database Protocol)	888
The JavaSoft Framework	888
Two-Tier and Three-Tier Models	889
The Structured Query Language (SQL)	890
<i>Immediate Solutions</i>	892
Learning about the Driver Interface	892
Learning about the DriverManager Class	892
The Connection Interface	893
The Statement Interface	896
The PreparedStatement Interface	899
Comparing the Execution Control of the Statement and PreparedStatement	899
Describing the setXXX() Methods of the PreparedStatement Interface	901
Advantages and Disadvantages of Using a PreparedStatement Object	902

Table of Contents

Using the PreparedStatement Interface.....	902
Create a PreparedStatement Object	903
Provide the Values of the PreparedStatement Parameters	903
Execute the SQL Statements	903
The ResultSet Interface	904
Describing the Methods of ResultSet.....	904
Using ResultSet.....	907
Moving the Cursor Position	908
Reading the Column Values.....	908
The ResultSetMetaData Interface	908
Describing the ResultSetMetaData Interface	909
Using the ResultSetMetaData Interface.....	910
Implementing JDBC Processes with java.sql Package	911
Understanding the Basic JDBC Steps	912
Processing the ResultSet.....	914
Using the ResultSet Object to Update Data	919
Using the ResultSet Object to Delete a Row	920
Using a ResultSet Object to Insert a Row	922
Closing the Statement.....	923
Closing the Connection	923
Using a Loop to Set Values in PreparedStatement Object	924
Returning Values for the executeUpdate() Method.....	924
Using the Interactive SQL Tool	926
Summary	926
Chapter 25: Images and Animation	927
<i>In Depth</i>	928
Images.....	928
Different Formats of Images	928
The ImageIcon Class	928
The java.awt.geom Package.....	928
<i>Immediate Solutions</i>	930
Using the Image Class	930
Creating an Image.....	930
Loading an Image	930
Displaying an Image.....	930
Drawing an Image Object.....	931

Table of Contents

Loading an Image Object Using the ImageObserver Interface	935
Using the MediaTracker Class.....	937
Using the ImageIcon Class in an Applet	938
Getting Images	939
Drawing Images.....	940
Using ImageObserver Interface.....	942
Creating a Game Using the java.awt.geom Package.....	943
Collecting the Images	943
Organizing and Loading the Images in the Applet.....	944
Animating the Images	945
Finishing Up	947
Summary	950
Chapter 26: Java DB.....	951
<i>In Depth</i>	952
Evolution of Java DB.....	952
Comparisons between Java DB and MySQL	953
Architecture of Java DB	954
Embedded Architecture	954
Client/Server Architecture	954
Compilation of SQL into Java Bytecode.....	955
Drivers of Java DB.....	955
Java DB URLs.....	956
Java DB Product Documentation	956
Derby Tools and Utilities	957
Installing and Configuring Java DB on Windows.....	957
<i>Immediate Solutions</i>	958
Configure Environment Variables	958
DERBY_HOME	958
PATH.....	958
JAVA_HOME	958
Java DB Directory Structure.....	959
Creating Database in Java DB Using ij-Tool	959
Creating a New Database in Embedded Mode	959
Creating a New Database in Network Mode	961
Connecting with a Database	963
Connecting with a Database in Embedded Mode	963

Table of Contents

Connecting with a Database in Network Mode.....	963
Disconnecting from a Database	964
Adding Tables in an Existing Database.....	964
Deleting Tables from an Existing Database	964
Adding Data into a Table	965
Displaying Content of a Table	965
Java DB Database Encryption.....	966
Using Java DB with Java Application.....	966
Summary	968
Chapter 27: Java FX.....	969
<i>In Depth</i>	970
Working with JavaFX.....	970
JavaFX Applications	970
JavaFX Availability	970
Key Features of JavaFX	971
Application Development Scope of JavaFX.....	972
JavaFX Ensemble8.....	972
Modena	973
3DViewer	973
JavaFX Architecture.....	974
Scene Graph in JavaFX	974
Java Public APIs for JavaFX Features	975
Graphics System.....	975
Glass Windowing Toolkit	976
Threads.....	976
Pulse	976
Media and Images.....	977
Web Component	977
CSS	977
UI Controls	978
Layout.....	978
2-D and 3-D Transformations.....	979
Visual Effects	979
Introducing Scene Builder in JavaFX.....	979
Intended Audience	980
Key Features of JavaFX Scene Builder.....	980

Table of Contents

Immediate Solutions	981
Creating Simple JavaFX Application	981
Creating JavaFX Application on NetBeans IDE	981
Using the UI Controls	989
Using Visual Effects	989
Using Canvas API	990
Summary	992
Glossary	993
Index	997

Bonus chapters available with the book for Download

Chapter 1: Java and XML—Using the Document Object Model	1
Chapter 2: Java and XML—Using the Simple API for XML.....	31
Chapter 3: Understanding RMI	57
Chapter 4: Working with Servlets 3.1	83
Chapter 5: Dynamic Java Scripting.....	137
Chapter 6: Introduction to Groovy.....	159
Chapter 7: MXBeans and JMX	189
Chapter 8: Inclusion of Sound	213
Chapter 9: Filing and Printing Documents.....	251