

Contents

Chapter 1 Introduction to Java Programming	27
1.1 Basic Computing Concepts	28
Why Programming?	28
Hardware and Software	29
The Digital Realm	30
The Process of Programming	32
Why Java?	33
The Java Programming Environment	34
1.2 And Now—Java	36
String Literals (Strings)	40
System.out.println	41
Escape Sequences	41
print versus println	43
Identifiers and Keywords	44
A Complex Example: DrawFigures1	46
Comments and Readability	47
1.3 Program Errors	50
Syntax Errors	50
Logic Errors (Bugs)	54
1.4 Procedural Decomposition	54
Static Methods	57
Flow of Control	60
Methods That Call Other Methods	62
An Example Runtime Error	65
1.5 Case Study: DrawFigures	66
Structured Version	67
Final Version without Redundancy	69
Analysis of Flow of Execution	70
Chapter 2 Primitive Data and Definite Loops	89
2.1 Basic Data Concepts	90
Primitive Types	90

Expressions	91
Literals	93
Arithmetic Operators	94
Precedence	96
Mixing Types and Casting	99
2.2 Variables	100
Assignment/Declaration Variations	105
String Concatenation	108
Increment/Decrement Operators	110
Variables and Mixing Types	113
2.3 The for Loop	115
Tracing for Loops	117
for Loop Patterns	121
Nested for Loops	123
2.4 Managing Complexity	125
Scope	125
Pseudocode	131
Class Constants	134
2.5 Case Study: Hourglass Figure	136
Problem Decomposition and Pseudocode	137
Initial Structured Version	139
Adding a Class Constant	140
Further Variations	143

Chapter 3 Introduction to Parameters and Objects

163

3.1 Parameters	164
The Mechanics of Parameters	167
Limitations of Parameters	171
Multiple Parameters	174
Parameters versus Constants	177
Overloading of Methods	177
3.2 Methods That Return Values	178
The Math Class	179
Defining Methods That Return Values	182
3.3 Using Objects	186
String Objects	187
Interactive Programs and Scanner Objects	193
Sample Interactive Program	196

Contents	17
3.4 Case Study: Projectile Trajectory	199
Unstructured Solution	203
Structured Solution	205
Supplement 3G Graphics (Optional)	222
3G.1 Introduction to Graphics	223
DrawingPanel	223
Drawing Lines and Shapes	224
Colors	229
Drawing with Loops	232
Text and Fonts	236
Images	239
3G.2 Procedural Decomposition with Graphics	241
A Larger Example: DrawDiamonds	242
3G.3 Case Study: Pyramids	245
Unstructured Partial Solution	246
Generalizing the Drawing of Pyramids	248
Complete Structured Solution	249
Chapter 4 Conditional Execution	264
4.1 if/else Statements	265
Relational Operators	267
Nested if/else Statements	269
Object Equality	276
Factoring if/else Statements	277
Testing Multiple Conditions	279
4.2 Cumulative Algorithms	280
Cumulative Sum	280
Min/Max Loops	282
Cumulative Sum with if	286
Roundoff Errors	288
4.3 Text Processing	291
The char Type	291
char versus int	292
Cumulative Text Algorithms	293
System.out.printf	295
4.4 Methods with Conditional Execution	300
Preconditions and Postconditions	300
Throwing Exceptions	300

	Revisiting Return Values	304
	Reasoning about Paths	309
4.5	Case Study: Body Mass Index	311
	One-Person Unstructured Solution	312
	Two-Person Unstructured Solution	315
	Two-Person Structured Solution	317
	Procedural Design Heuristics	321
 Chapter 5 Program Logic and Indefinite Loops		341
5.1	The while Loop	342
	A Loop to Find the Smallest Divisor	343
	Random Numbers	346
	Simulations	350
	do/while Loop	351
5.2	Fencepost Algorithms	353
	Sentinel Loops	355
	Fencepost with <code>if</code>	356
5.3	The boolean Type	359
	Logical Operators	361
	Short-Circuited Evaluation	364
	<code>boolean</code> Variables and Flags	368
	Boolean Zen	370
	Negating Boolean Expressions	373
5.4	User Errors	374
	Scanner Lookahead	375
	Handling User Errors	377
5.5	Assertions and Program Logic	379
	Reasoning about Assertions	381
	A Detailed Assertions Example	382
5.6	Case Study: NumberGuess	387
	Initial Version without Hinting	387
	Randomized Version with Hinting	389
	Final Robust Version	393
 Chapter 6 File Processing		413
6.1	File-Reading Basics	414
	Data, Data Everywhere	414

Contents	19
Files and File Objects	414
Reading a File with a Scanner	417
6.2 Details of Token-Based Processing	422
Structure of Files and Consuming Input	424
Scanner Parameters	429
Paths and Directories	430
A More Complex Input File	433
6.3 Line-Based Processing	435
String Scanners and Line/Token Combinations	436
6.4 Advanced File Processing	441
Output Files with <code>PrintStream</code>	441
Guaranteeing That Files Can Be Read	446
6.5 Case Study: Zip Code Lookup	449
Chapter 7 Arrays	469
7.1 Array Basics	470
Constructing and Traversing an Array	470
Accessing an Array	474
A Complete Array Program	477
Random Access	481
Arrays and Methods	484
The For-Each Loop	487
Initializing Arrays	489
The <code>Arrays</code> Class	490
7.2 Array-Traversal Algorithms	491
Printing an Array	492
Searching and Replacing	494
Testing for Equality	497
Reversing an Array	498
String Traversal Algorithms	503
Functional Approach	504
7.3 Reference Semantics	505
Multiple Objects	507
7.4 Advanced Array Techniques	510
Shifting Values in an Array	510
Arrays of Objects	514
Command-Line Arguments	516
Nested Loop Algorithms	516

7.5	Multidimensional Arrays	518
	Rectangular Two-Dimensional Arrays	518
	Jagged Arrays	520
7.6	Arrays of Pixels	525
7.7	Case Study: Benford's Law	530
	Tallying Values	531
	Completing the Program	535
 Chapter 8 Classes		 556
8.1	Object-Oriented Programming	557
	Classes and Objects	558
	Point Objects	560
8.2	Object State and Behavior	561
	Object State: Fields	562
	Object Behavior: Methods	564
	The Implicit Parameter	567
	Mutators and Accessors	569
	The <code>toString</code> Method	571
8.3	Object Initialization: Constructors	573
	The Keyword <code>this</code>	578
	Multiple Constructors	580
8.4	Encapsulation	581
	Private Fields	582
	Class Invariants	588
	Changing Internal Implementations	592
8.5	Case Study: Designing a Stock Class	594
	Object-Oriented Design Heuristics	595
	Stock Fields and Method Headers	597
	Stock Method and Constructor Implementation	599
 Chapter 9 Inheritance and Interfaces		 613
9.1	Inheritance Basics	614
	Nonprogramming Hierarchies	615
	Extending a Class	617
	Overriding Methods	621

9.2	Interacting with the Superclass	623
	Calling Overridden Methods	623
	Accessing Inherited Fields	624
	Calling a Superclass's Constructor	626
	DividendStock Behavior	628
	The Object Class	630
	The equals Method	631
	The instanceof Keyword	634
9.3	Polymorphism	636
	Polymorphism Mechanics	639
	Interpreting Inheritance Code	641
	Interpreting Complex Calls	643
9.4	Inheritance and Design	646
	A Misuse of Inheritance	646
	Is-a Versus Has-a Relationships	649
	Graphics2D	650
9.5	Interfaces	652
	An Interface for Shapes	653
	Implementing an Interface	655
	Benefits of Interfaces	658
9.6	Case Study: Financial Class Hierarchy	660
	Designing the Classes	661
	Redundant Implementation	665
	Abstract Classes	668

Chapter 10 ArrayLists **688**

10.1	ArrayLists	689
	Basic ArrayList Operations	690
	ArrayList Searching Methods	693
	A Complete ArrayList Program	696
	Adding to and Removing from an ArrayList	698
	Using the For-Each Loop with ArrayLists	702
	Wrapper Classes	703
10.2	The Comparable Interface	706
	Natural Ordering and compareTo	708
	Implementing the Comparable Interface	712
10.3	Case Study: Vocabulary Comparison	718
	Some Efficiency Considerations	718
	Version 1: Compute Vocabulary	721

Version 2: Compute Overlap	724
Version 3: Complete Program	729
Chapter 11 Java Collections Framework	741
11.1 Lists	742
Collections	742
LinkedList versus ArrayList	743
Iterators	746
Abstract Data Types (ADTs)	750
LinkedList Case Study: Sieve	752
11.2 Sets	755
Set Concepts	756
TreeSet versus HashSet	758
Set Operations	759
Set Case Study: Lottery	761
11.3 Maps	763
Basic Map Operations	764
Map Views (keySet and values)	766
TreeMap versus HashMap	767
Map Case Study: wordCount	768
Collection Overview	771
Chapter 12 Recursion	780
12.1 Thinking Recursively	781
A Nonprogramming Example	781
An Iterative Solution Converted to Recursion	784
Structure of Recursive Solutions	786
12.2 A Better Example of Recursion	788
Mechanics of Recursion	790
12.3 Recursive Functions and Data	798
Integer Exponentiation	798
Greatest Common Divisor	801
Directory Crawler	807
Helper Methods	811
12.4 Recursive Graphics	814

12.5 Recursive Backtracking	818
A Simple Example: Traveling North/East	819
8 Queens Puzzle	824
Solving Sudoku Puzzles	831
12.6 Case Study: Prefix Evaluator	835
Infix, Prefix, and Postfix Notation	835
Evaluating Prefix Expressions	836
Complete Program	839

Chapter 13 Searching and Sorting **858**

13.1 Searching and Sorting in the Java Class Libraries	859
Binary Search	860
Sorting	863
Shuffling	864
Custom Ordering with Comparators	865
13.2 Program Complexity	869
Empirical Analysis	870
Complexity Classes	876
13.3 Implementing Searching and Sorting Algorithms	878
Sequential Search	879
Binary Search	880
Recursive Binary Search	883
Searching Objects	886
Selection Sort	877
13.4 Case Study: Implementing Merge Sort	890
Splitting and Merging Arrays	891
Recursive Merge Sort	894
Complete Program	897

Chapter 14 Stacks and Queues **910**

14.1 Stack/Queue Basics	911
Stack Concepts	911
Queue Concepts	914
14.2 Common Stack/Queue Operations	915
Transferring Between Stacks and Queues	917
Sum of a Queue	918
Sum of a Stack	919

14.3	Complex Stack/Queue Operations	922
	Removing Values from a Queue	922
	Comparing Two Stacks for Similarity	924
14.4	Case Study: Expression Evaluator	926
	Splitting into Tokens	927
	The Evaluator	932
Chapter 15	Implementing a Collection Class	948
15.1	Simple <code>ArrayIntList</code>	949
	Adding and Printing	949
	Thinking about Encapsulation	955
	Dealing with the Middle of the List	956
	Another Constructor and a Constant	961
	Preconditions and Postconditions	962
15.2	A More Complete <code>ArrayIntList</code>	966
	Throwing Exceptions	966
	Convenience Methods	969
15.3	Advanced Features	972
	Resizing When Necessary	972
	Adding an Iterator	974
15.4	<code>ArrayList<E></code>	980
Chapter 16	Linked Lists	991
16.1	Working with Nodes	992
	Constructing a List	993
	List Basics	995
	Manipulating Nodes	998
	Traversing a List	1001
16.2	A Linked List Class	1005
	Simple <code>LinkedIntList</code>	1005
	Appending <code>add</code>	1007
	The Middle of the List	1011
16.3	A Complex List Operation	1018
	Inchworm Approach	1023
16.4	An <code>IntList</code> Interface	1024

16.5	LinkedList<E>	1027
	Linked List Variations	1028
	Linked List Iterators	1031
	Other Code Details	1033
Chapter 17 Binary Trees		1043
17.1	Binary Tree Basics	1044
	Node and Tree Classes	1047
17.2	Tree Traversals	1048
	Constructing and Viewing a Tree	1054
17.3	Common Tree Operations	1063
	Sum of a Tree	1063
	Counting Levels	1064
	Counting Leaves	1066
17.4	Binary Search Trees	1067
	The Binary Search Tree Property	1068
	Building a Binary Search Tree	1070
	The Pattern <code>x = change(x)</code>	1074
	Searching the Tree	1077
	Binary Search Tree Complexity	1081
17.5	SearchTree<E>	1082
Chapter 18 Advanced Data Structures		1097
18.1	Hashing	1098
	Array Set Implementations	1098
	Hash Functions and Hash Tables	1099
	Collisions	1101
	Rehashing	1106
	Hashing Non-Integer Data	1109
	Hash Map Implementation	1112
18.2	Priority Queues and Heaps	1113
	Priority Queues	1113
	Introduction to Heaps	1115
	Removing from a Heap	1117
	Adding to a Heap	1118
	Array Heap Implementation	1120
	Heap Sort	1124

Chapter 19 Functional Programming with Java 8	1133
19.1 Effect-Free Programming	1134
19.2 First-Class Functions	1137
Lambda Expressions	1140
19.3 Streams	1143
Basic Idea	1143
Using Map	1145
Using Filter	1146
Using Reduce	1148
Optional Results	1149
19.4 Function Closures	1150
19.5 Higher-Order Operations on Collections	1153
Working with Arrays	1154
Working with Lists	1155
Working with Files	1159
19.6 Case Study: Perfect Numbers	1160
Computing Sums	1161
Incorporating Square Root	1164
Just Five and Leveraging Concurrency	1167
Appendix A Java Summary	1175
Appendix B The Java API Specification and Javadoc Comments	1190
Appendix C Additional Java Syntax	1196
Index	1205
Credits	1219