

Third AP Edition

Java

Methods

Object-Oriented Programming
and
Data Structures

Maria Litvin

Phillips Academy, Andover, Massachusetts

Gary Litvin

Skylight Software, Inc.

Skylight Publishing
Andover, Massachusetts

Skylight Publishing
9 Bartlet Street, Suite 70
Andover, MA 01810

web: <http://www.skylit.com>
e-mail: sales@skylit.com
support@skylit.com

**Copyright © 2015 by Maria Litvin, Gary Litvin, and
Skylight Publishing**

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the authors and Skylight Publishing.

Library of Congress Control Number: 2014922396

ISBN 978-0-9824775-6-4

* AP and Advanced Placement are registered trademarks of The College Board, which was not involved in the production of and does not endorse this book.

The names of commercially available software and products mentioned in this book are used for identification purposes only and may be trademarks or registered trademarks owned by corporations and other commercial entities. Skylight Publishing and the authors have no affiliation with and disclaim any sponsorship or endorsement by any of these product manufacturers or trademark owners.

Oracle, Java, and Java logos are trademarks or registered trademarks of Oracle Corporation and/or its affiliates in the U.S. and other countries.

SCRABBLE® is the registered trademark of HASBRO in the United States and Canada and of J.W. Spear and Sons, PLC, a subsidiary of Mattel, Inc., outside the United States and Canada.

1 2 3 4 5 6 7 8 9 10 20 19 18 17 16 15

Printed in the United States of America

Brief Contents

Preface	<i>xvii</i>
How to Use This Book	<i>xxi</i>
Chapter 1	Hardware, Software, and the Internet 1
Chapter 2	An Introduction to Software Engineering 11
Chapter 3	Java Syntax and Style 43
Chapter 4	Objects and Classes 65
Chapter 5	Data Types, Variables, and Arithmetic 95
Chapter 6	Boolean Expressions and <code>if-else</code> Statements 133
Chapter 7	Algorithms and Iterations 177
Chapter 8	Strings 207
Chapter 9	Arrays 235
Chapter 10	Implementing and Using Classes 269
Chapter 11	<code>java.util.ArrayList</code> 317
Chapter 12	Class Hierarchies and Interfaces 335
Chapter 13	Algorithms and Recursion 361
Chapter 14	Searching and Sorting 377
Chapter 15	Streams and Files 407
Chapter 16	Graphics 423
Chapter 17	GUI Components and Events 429
Chapter 18	Mouse, Keyboard, Sounds, and Images 437
Chapter 19	Big-O Analysis of Algorithms 441
Chapter 20	The Java Collections Framework 461
Chapter 21	Lists and Iterators 503
Chapter 22	Stacks and Queues 523
Chapter 23	Recursion Revisited 545
Chapter 24	Binary Trees 573
Chapter 25	Lookup Tables and Hashing 601
Chapter 26	Heaps and Priority Queues 621
Chapter 27	Design Patterns 635
Chapter 28	Computing in Context 643
Appendices	647
Solutions to Selected Exercises	647
Index of Tables and Figures	649
Index	657

Contents

Preface *xvii*

How to Use This Book *xxi*

Chapter 1. Hardware, Software, and the Internet **1**

1.1	Prologue	2
1.2	Hardware Overview	
1.2.1	The CPU	
1.2.2	Memory	
1.2.3	Secondary Storage Devices	
1.2.4	Input and Output Devices	
1.3	Software Overview	
1.4	What Do Software Engineers Do?	
1.5	Representation of Information in Computer Memory	
1.5.1	Numbers	
1.5.2	Characters	
1.6	The Internet	
1.7	Summary	
	Exercises	5

 www.skylit.com/javamethods

Chapter 2. An Introduction to Software Engineering **11**

2.1	Prologue	12
2.2	Compilers and Interpreters	14
2.3	Software Components and Packages	21
2.4	<i>Lab</i> : Three Ways to Say Hello	22
2.5	Object-Oriented Programming	29
2.6	<i>Lab</i> : More Ways to Say Hello	32
2.7	Summary	37
	Exercises	38

Chapter 3. Java Syntax and Style 43

- 3.1 Prologue 44
- 3.2 An Example of a Class 45
- 3.3 Using Comments 48
- 3.4 Reserved Words and Programmer-Defined Names 50
- 3.5 Syntax vs. Style 53
- 3.6 Statements, Blocks, Indentation 57
- 3.7 *Lab*: Correcting Syntax Errors 58
- 3.8 Summary 60
Exercises 61

Chapter 4. Objects and Classes 65

- 4.1 Prologue 66
- 4.2 *Case Study*: A Drawing Program 67
- 4.3 Classes 70
- 4.4 Fields, Constructors, and Methods 75
- 4.5 Inheritance 81
- 4.6 *Case Study and Lab*: Balloons of All Kinds 85
- 4.7 Summary 88
Exercises 90

Chapter 5. Data Types, Variables, and Arithmetic 95

- 5.1 Prologue 96
- 5.2 Declaring Fields and Local Variables 98
- 5.3 Primitive Data Types 102
- 5.4 Strings 104
- 5.5 Constants 104
- 5.6 Scope of Variables 107
- 5.7 Arithmetic Expressions 109
- 5.8 Compound Assignment and Increment Operators 112
- 5.9 Avoiding Division by Zero Errors 114
- 5.10 Converting Numbers and Objects into Strings 115
- 5.11 *Lab*: Pie Chart 119
- 5.12 The `Math` Class 121
- 5.13 Calling a Method from `main` 122
- 5.14 Summary 123
Exercises 125

Chapter 6. Boolean Expressions and `if-else` Statements **133**

- 6.1 Prologue 134
- 6.2 `if-else` Statements 136
- 6.3 `boolean` Data Type 137
- 6.4 Relational Operators 138
- 6.5 Logical Operators 140
- 6.6 Order of Operators 142
- 6.7 Short-Circuit Evaluation 143
- 6.8 `if-else-if` and Nested `if-else` 144
- 6.9 *Case Study and Lab: Rolling Dice* 149
- 6.10 The `switch` Statement 158
- 6.11 Enumerated Data Types 161
- 6.12 *Case Study and Lab: Rolling Dice Concluded* 163
- 6.13 Summary 167
 - Exercises 169

Chapter 7. Algorithms and Iterations **177**

- 7.1 Prologue 178
- 7.2 Properties of Algorithms 179
- 7.3 The `while` and `for` Loops 184
- 7.4 The `do-while` Loop 188
- 7.5 `return` and `break` in Loops 189
- 7.6 Nested Loops 191
- 7.7 *Case Study: Euclid's GCF Algorithm* 194
- 7.8 *Lab: Perfect Numbers* 196
- 7.9 Summary 197
 - Exercises 199

Chapter 8. Strings **207**

- 8.1 Prologue 208
- 8.2 Literal Strings 208
- 8.3 `String` Constructors and Immutability 209
- 8.4 `String` Methods 212
- 8.5 Formatting Numbers into Strings 219
- 8.6 Extracting Numbers from Strings 222
- 8.7 `Character` Methods 223
- 8.8 *Lab: Lipograms* 224
- 8.9 The `StringBuffer` Class 226
- 8.10 Summary 228
 - Exercises 229

Chapter 9. Arrays **235**

- 9.1 Prologue 236
- 9.2 One-Dimensional Arrays 237
- 9.3 *Lab: Fortune Teller* 241
- 9.4 Two-Dimensional Arrays 242
- 9.5 *Case Study and Lab: Chomp* 244
- 9.6 Iterations and the “For Each” Loop 249
- 9.7 Inserting and Removing Elements 252
- 9.8 *Case Study and Lab: the Sieve of Eratosthenes* 254
- 9.9 Summary 256
Exercises 258

Chapter 10. Implementing and Using Classes **269**

- 10.1 Prologue 270
- 10.2 Public and Private Features of a Class 274
- 10.3 Constructors 276
- 10.4 References to Objects 280
- 10.5 Defining Methods 281
- 10.6 Calling Methods and Accessing Fields 284
- 10.7 Passing Parameters to Constructors and Methods 287
- 10.8 `return` Statement 290
- 10.9 *Case Study and Lab: Snack Bar* 293
- 10.10 Overloaded Methods 298
- 10.11 Static Fields and Methods 301
- 10.12 *Case Study: Snack Bar Concluded* 306
- 10.13 Summary 308
Exercises 310

Chapter 11. `java.util.ArrayList` **317**

- 11.1 Prologue 318
- 11.2 `ArrayList`’s Structure 318
- 11.3 `ArrayList`’s Constructors and Methods 321
- 11.4 *Lab: Shuffler* 323
- 11.5 `ArrayList`’s Pitfalls 325
- 11.6 *Lab: Creating an Index for a Document* 327
- 11.7 Summary 331
Exercises 332

Chapter 12. Class Hierarchies and Interfaces	335
12.1 Prologue	336
12.2 Class Hierarchies	338
12.3 Abstract Classes	339
12.4 Invoking Superclass's Constructors	341
12.5 Calling Superclass's Methods	344
12.6 Polymorphism	346
12.7 Interfaces	347
12.8 Summary	353
Exercises	355
Chapter 13. Algorithms and Recursion	361
13.1 Prologue	362
13.2 Recursive Methods	363
13.3 Tracing Recursive Methods	365
13.4 <i>Case Study</i> : File Manager	366
13.5 Summary	370
Exercises	370
Chapter 14. Searching and Sorting	377
14.1 Prologue	378
14.2 <code>equals</code> , <code>compareTo</code> , and <code>compare</code>	379
14.3 Sequential and Binary Search	385
14.4 <i>Lab</i> : Keeping Things in Order	389
14.5 Selection Sort	390
14.6 Insertion Sort	391
14.7 Mergesort	393
14.8 Quicksort	396
14.9 <i>Lab</i> : Benchmarks	398
14.10 <code>java.util.Arrays</code> and <code>java.util.Collections</code>	400
14.11 Summary	402
Exercises	404

Chapter 15. Streams and Files **407**

- 15.1 Prologue 408
- 15.2 Pathnames and the `java.io.File` Class 410
- 15.3 Reading from a Text File 412
- 15.4 Writing to a Text File 415
- 15.5 *Lab: Choosing Words* 417
- 15.6 Summary 418
- Exercises 419

Chapter 16. Graphics **423**

- 16.1 Prologue 424
- 16.2 `paint`, `paintComponent`, and `repaint`
- 16.3 Coordinates
- 16.4 Colors
- 16.5 Drawing Shapes
- 16.6 Fonts and Text
- 16.7 *Case Study and Lab: Pieces of the Puzzle*
- 16.8 Summary
- Exercises 426

Chapter 17. GUI Components and Events **429**

- 17.1 Prologue 430
- 17.2 Pluggable Look and Feel
- 17.3 Basic *Swing* Components and Their Events
- 17.4 Layouts
- 17.5 Menus
- 17.6 *Case Study and Lab: the Ramblecs Game*
- 17.7 Summary
- Exercises 432

Chapter 18. Mouse, Keyboard, Sounds, and Images 437

- 18.1 Prologue 438
- 18.2 Mouse Events Handling
- 18.3 Keyboard Events Handling
- 18.4 *Lab*: Ramblecs Concluded
- 18.5 Playing Audio Clips
- 18.6 Working with Images
- 18.7 *Lab*: Slide Show
- 18.8 Summary
- Exercises 439

Chapter 19. Big-O Analysis of Algorithms 441

- 19.1 Prologue 442
- 19.2 The Big-O Concept 444
- 19.3 Big-O of Sorting Algorithms 451
- 19.4 Summary 455
- Exercises 457

Chapter 20. The Java Collections Framework 461

- 20.1 Prologue 462
- 20.2 Collection and Iterator 464
- 20.3 Lists and `ListIterator` 468
- 20.4 The `Stack` Class 474
- 20.5 The `Queue` Interface 476
- 20.6 The `PriorityQueue` Class 478
- 20.7 Sets 480
- 20.8 Maps 483
- 20.9 *Case Study and Lab*: Stock Exchange 488
- 20.10 Summary 495
- Exercises 495

Chapter 21. Lists and Iterators **503**

- 21.1 Prologue 504
- 21.2 Singly-Linked List 504
- 21.3 Traversals 510
- 21.4 *Lab: Implementing a Singly-Linked List* 512
- 21.5 Linked List with a Tail 513
- 21.6 Doubly-Linked List and Circular List 514
- 21.7 *Lab: Teletext* 517
- 21.8 Summary 518
Exercises 519

Chapter 22. Stacks and Queues **523**

- 22.1 Prologue 524
- 22.2 Implementations of Stacks 524
- 22.3 *Lab: Browsing* 527
- 22.4 The Hardware Stack 529
- 22.5 Implementations of Queues 531
- 22.6 *Case Study and Lab: Event-Driven Computations* 532
- 22.7 Summary 538
Exercises 539

Chapter 23. Recursion Revisited **545**

- 23.1 Prologue 546
- 23.2 Three Examples 546
- 23.3 When Not to Use Recursion 554
- 23.4 Understanding and Debugging Recursive Methods 557
- 23.5 *Lab: the Tower of Hanoi* 560
- 23.6 *Case Study and Lab: the Game of Hex* 561
- 23.7 Summary 566
Exercises 566

Chapter 24. Binary Trees **573**

- 24.1 Prologue 574
- 24.2 Implementations of Binary Trees 579
- 24.3 Traversals 581
- 24.4 Binary Search Trees 582
- 24.5 A Do-It-Yourself BST 584
- 24.6 *Lab*: Morse Code 589
- 24.7 *Case Study and Lab*: Java Messenger 590
- 24.8 Summary 592
- Exercises 593

Chapter 25. Lookup Tables and Hashing **601**

- 25.1 Prologue 602
- 25.2 Lookup Tables 602
- 25.3 *Lab*: Cryptogram Solver 605
- 25.4 Hash Tables 608
- 25.5 `java.util`'s `HashSet` and `HashMap` 611
- 25.6 *Lab*: Search Engine 613
- 25.7 Summary 615
- Exercises 616

Chapter 26. Heaps and Priority Queues **621**

- 26.1 Prologue 622
- 26.2 Implementations of Priority Queues 622
- 26.3 Binary Trees: Non-Linked Representation 624
- 26.4 A Do-It-Yourself Priority Queue 626
- 26.5 *Lab*: Heapsort 630
- 26.6 Summary 631
- Exercises 632

Chapter 27. Design Patterns **635**

- 27.1 Prologue 636
- 27.2 Façade
- 27.3 Strategy
- 27.4 Singleton
- 27.5 Decorator
- 27.6 Composite
- 27.7 MVC (Model-View-Controller)
- 27.8 Summary
- Exercises 638

Chapter 28. Computing in Context **643**

- 28.1 Prologue 644
- 28.2 Be Creative!
- 28.3 Rules of Digital Citizenship
 - 28.3.1 Formulating Ethical Guidelines
 - 28.3.2 Maintaining Professional Standards
 - 28.3.3 Regulating Users
- 28.4 System Reliability and Security
 - 28.4.1 Avoiding System Failure
 - 28.4.2 Maintaining Data Integrity
 - 28.4.3 Protecting Secure Systems and Databases
- 28.5 Legal Issues
 - 28.5.1 Privacy
 - 28.5.2 Censorship vs. Free Speech
 - 28.5.3 Intellectual Property and Copyright Issues
- 28.6 Summary
Suggested Activities

Appendices **647**

- A. The 17 Bits of Style
- B. Common Syntax Error Messages
- C. GUI Examples Index
- D. The `EasyReader`, `EasyWriter`, `EasySound`,
and `EasyDate` Classes

Solutions to Selected Exercises **647****Index of Tables and Figures** **649****Index** **657**