

国外计算机科学教材系列

美国卡内基梅隆大学 SSD 软件系统开发课程指定教材

Java 大学教程 (第四版)

Java How to Program, Fourth Edition

英文原版

[美] Harvey M. Deitel 著
Paul J. Deitel

电子工业出版社

Publishing House of Electronics Industry
www.phei.com.cn

国外计算机科学教材系列

Java 大学教程

(第四版)

(英文原版)

Java How to Program

Fourth Edition

[美] Harvey M. Deitel 著
Paul J. Deitel

电子工业出版社

Publishing House of Electronics Industry

北京 · BEIJING

内 容 简 介

本书详细说明了在Java中面向对象编程的基本理论及实用知识，由初学者为起点，由点到面、由浅入深、循序渐进地介绍了应用程序、Applets程序、事件处理、对象、接口、内置类、继承、多态性、数据结构和集合、流文件、串行、图形界面及多线程等多种Java特性，第四版在前一版本的基础上增加了更多的实际案例，并介绍了有关使用UML编程方面的知识，有助于读者学习和借鉴。本书包括更广泛的教学特性，其中列举了数百条可实际使用的程序实例代码，并给出其实际的运行结果，可以使学生在学习时更为直观，书中给出了丰富的网上资源，可以便于读者进行更进一步的研究和探讨。本书的写作方法别具一格，易学易用，并且它的覆盖范围很广，可以满足不同专业和不同层次学生的需求。

本书结构清晰、逻辑性强，可作为大专院校各专业学生学习Java的教材和参考书。

English reprint Copyright © 2002 by PEARSON EDUCATION NORTH ASIA LIMITED and Publishing House of Electronics Industry.

Java How to Program Fourth Edition by H.M Deitel and P.J Deitel, Copyright © 2002.

All Rights Reserved.

Published by arrangement with the original publisher, Pearson Education, Inc., publishing as Prentice Hall.

This edition is authorized for sale only in the People's Republic of China (excluding the Special Administrative Region of Hong Kong and Macau).

本书英文影印版由电子工业出版社和Pearson Education培生教育出版北亚洲有限公司合作出版。未经出版者预先书面许可，不得以任何方式复制或抄袭本书的任何部分。

本书封面贴有Pearson Education 培生教育出版集团激光防伪标签，无标签者不得销售。

版权贸易合同登记号：图字：01-2002-1389

图书在版编目（CIP）数据

Java 大学教程（第四版）/（美）戴特尔（Deitel, H. M.），（美）戴特尔（Deitel, P. J.）著；

-北京：电子工业出版社，2002.6

（国外计算机科学教材系列）

书名原文：Java How to Program, Fourth Edition

ISBN 7-5053-7647-0

I . J... II. ①戴... ②戴... III. JAVA 语言 - 程序设计 - 教材 - 英文 IV. TP312

中国版本图书馆 CIP 数据核字（2002）第 043606 号

责任编辑：杜 萌

印 刷 者：北京天竺颖华印刷厂

出版发行：电子工业出版社 <http://www.phei.com.cn>

北京市海淀区万寿路 173 信箱 邮编：100036

经 销：各地新华书店

开 本：787 × 1092 1/16 印张：67.25 字数：1722 千字 附光盘 1 张

版 次：2002 年 6 月第 1 版 2002 年 9 月第 2 次印刷

定 价：89.00 元（含光盘）

凡购买电子工业出版社的图书，如有缺损问题，请向购买书店调换。若书店售缺，请与本社发行部联系。
联系电话：(010)68279077

出版说明

21世纪初的5至10年是我国国民经济和社会发展的重要时期，也是信息产业快速发展的关键时期。在我国加入WTO后的今天，培养一支适应国际化竞争的一流IT人才队伍是我国高等教育的重要任务之一。信息科学和技术方面人才的优劣与多寡，是我国面对国际竞争时成败的关键因素。

当前，正值我国高等教育特别是信息科学领域的教育调整、变革的重大时期，为使我国教育体制与国际化接轨，有条件的高等院校正在为某些信息学科和技术课程使用国外优秀教材和优秀原版教材，以使我国在计算机教学上尽快赶上国际先进水平。

电子工业出版社秉承多年来引进国外优秀图书的经验，翻译出版了“国外计算机科学教材系列”丛书，这套教材覆盖学科范围广、领域宽、层次多，既有本科专业课程教材，也有研究生课程教材，以适应不同院系、不同专业、不同层次的师生对教材的需求，广大师生可自由选择和自由组合使用。这些教材涉及的学科方向包括网络与通信、操作系统、计算机组织与结构、算法与数据结构、数据库与信息处理、编程语言、图形图像与多媒体、软件工程等。同时，我们也适当引进了一些优秀英文原版教材，本着翻译版本和英文原版并重的原则，对重点图书既提供英文原版又提供相应的翻译版本。

在图书选题上，我们大都选择国外著名出版公司出版的高校教材，如Pearson Education培生教育出版集团、麦格劳-希尔教育出版集团、麻省理工学院出版社、剑桥大学出版社等。撰写教材的许多作者都是蜚声世界的教授、学者，如道格拉斯·科默(Douglas E. Comer)、威廉·斯托林斯(William Stallings)、哈维·戴特尔(Harvey M. Deitel)、尤利斯·布莱克(Ulyss Black)等。

为确保教材的选题质量和翻译质量，我们约请了清华大学、北京大学、北京航空航天大学、复旦大学、上海交通大学、南京大学、浙江大学、哈尔滨工业大学、华中科技大学、西安交通大学、国防科学技术大学、解放军理工大学等著名高校的教授和骨干教师参与了本系列教材的选题、翻译和审校工作。他们中既有讲授同类教材的骨干教师、博士，也有积累了几十年教学经验的老教授和博士生导师。

在该系列教材的选题、翻译和编辑加工过程中，为提高教材质量，我们做了大量细致的工作，包括对所选教材进行全面论证；选择编辑时力求达到专业对口；对排版、印制质量进行严格把关。对于英文教材中出现的错误，我们通过与作者联络和网上下载勘误表等方式，逐一进行了修订。

此外，我们还将与国外著名出版公司合作，提供一些教材的教学支持资料，希望能为授课老师提供帮助。今后，我们将继续加强与各高校教师的密切联系，为广大师生引进更多的国外优秀教材和参考书，为我国计算机科学教学体系与国际教学体系的接轨做出努力。

电子工业出版社

教材出版委员会

主任	杨芙清	北京大学教授 中国科学院院士 北京大学信息与工程学部主任 北京大学软件工程研究所所长
委员	王 珊	中国人民大学信息学院院长、教授
	胡道元	清华大学计算机科学与技术系教授 国际信息处理联合会通信系统中国代表
	钟玉琢	清华大学计算机科学与技术系教授 中国计算机学会多媒体专业委员会主任
	谢希仁	中国人民解放军理工大学教授 全军网络技术研究中心主任、博士生导师
	尤晋元	上海交通大学计算机科学与工程系教授 上海分布计算技术中心主任
	施伯乐	上海国际数据库研究中心主任、复旦大学教授 中国计算机学会常务理事、上海市计算机学会理事长
	邹 鹏	国防科学技术大学计算机学院教授、博士生导师 教育部计算机基础课程教学指导委员会副主任委员
	张昆藏	青岛大学信息工程学院教授

目录概览

前言	1
Preface	
第1章 计算机、Internet 和 Web 简介	17
Introduction to Computers, the Internet and the Web	
第2章 Java 应用程序简介	63
Introduction to Java Applications	
第3章 Java 小程序简介	104
Introduction to Java Applets	
第4章 控制结构：第一部分	139
Control Structure: Part 1	
第5章 控制结构：第二部分	180
Control Structure: Part 2	
第6章 方法	220
Methods	
第7章 数组	276
Arrays	
第8章 基于对象的编程	330
Objective-Based Programming	
第9章 面向对象的编程	385
Objective-Oriented Programming	
第10章 串和字符	458
Strings and Characters	
第11章 图形和 Java2D	510
Graphics and Java2D	
第12章 图形用户界面：第一部分	546
Graphical User Interface Components: Part 1	
第13章 图形用户界面：第二部分	606
Graphical User Interface Components: Part 2	
第14章 异常处理	674
Exception Handling	
第15章 多线程	701
Multithreading	

第 16 章	文件和流	746
	Files and Streams	
第 17 章	网络	813
	Networking	
第 18 章	多媒体：图像、动画和声音	885
	Multimedia: Images, Animation, Audio and Video	
第 19 章	数据结构	906
	Data Structures	
第 20 章	Java 工具包和位处理	950
	Java Utilities Package and Bit Manipulation	
第 21 章	集合	993
	Collections	
第 22 章	Java 媒体框架和 Java 语音（参见本书附带光盘）.....	1021
	Java Media Framework and Java Sound (on CD)	
附录 A	Java 演示	1022
	Java Demos	
附录 B	Java 资源	1024
	Java Resources	
附录 C	操作符优先级表	1029
	Operator Precedence chart	
附录 D	ASCII 字符集	1031
	ASCII Character Set	
附录 E	记数系统（参见本书附带光盘）.....	1032
	Number Systems (on CD)	
附录 F	用 javadoc 创建 HTML 文档	1033
	Creating HTML Documentation with javadoc	
附录 G	Elevator 事件和监听器接口（参见本书附带光盘）.....	1034
	Elevator Events and Listener Interfaces (on CD)	
附录 H	Elevator 模型（参见本书附带光盘）.....	1035
	Elevator Model (on CD)	
附录 I	Elevator 视图（参见本书附带光盘）.....	1036
	Elevator View (on CD)	
附录 J	职业生涯机会（参见本书附带光盘）.....	1037
	Career Opportunities (on CD)	
附录 K	Unicode®（参见本书附带光盘）.....	1038
	Unicode® (on CD)	
参考文献	1039
Bibliography		
索引	1043
Index		

Contents

Preface	1
Chapter 1 Introduction to Computers, the Internet and the Web	17
1.1 Introduction	17
1.2 What Is a Computer?	21
1.3 Computer Organization.....	21
1.4 Evolution of Operating Systems	22
1.5 Personal, Distributed and Client/Server Computing	23
1.6 Machine Languages, Assembly Languages and High-Level Languages	23
1.7 History of C++	24
1.8 History of Java	25
1.9 Java Class Libraries	26
1.10 Other High-Level Languages	27
1.11 Structured Programming	28
1.12 The Internet and the World Wide Web	28
1.13 Basics of a Typical Java Environment	29
1.14 General Notes about Java and This Book	32
1.15 Thinking About Objects: Introduction to Object Technology and the Unified Modeling Language	34
1.16 Discovering Design Patterns: Introduction	38
1.17 Tour of the Book	39
1.18 (Optional) A Tour of the Case Study on Object-Oriented Design with the UML	50
1.19 (Optional) A Tour of the "Discovering Design Patterns" Sections	54
Summary	55
Terminology	59
Self-Review Exercises	60
Answers to Self-Review Exercises	61
Exercises	61
Chapter 2 Introduction to Java Applications	63
2.1 Introduction	63
2.2 A First Program in Java: Printing a Line of Text	63
2.3 Modifying Our First Java Program	68
2.4 Displaying Text in a Dialog Box	70
2.5 Another Java Application: Adding Integers	74

2.6	Memory Concepts	79
2.7	Arithmetic	79
2.8	Decision Making: Equality and Relational Operators	82
2.9	(Optional Case Study) Thinking About Objects: Examining the Problem Statement	88
	Summary	94
	Terminology	95
	Self-Review Exercises	97
	Answers to Self-Review Exercises	98
	Exercises	100
Chapter 3 Introduction to Java Applets		104
3.1	Introduction	104
3.2	Sample Applets from the Java 2 Software Development Kit	105
3.3	A Simple Java Applet: Drawing a String	109
3.4	Two More Simple Applets: Drawing Strings and Lines	115
3.5	Another Java Applet: Adding Floating-Point Numbers	117
3.6	Viewing Applets in a Web Browser	124
3.7	Java Applet Internet and World Wide Web Resources	127
3.8	(Optional Case Study) Thinking About Objects: Identifying the Classes in a Problem Statement	128
	Summary	133
	Terminology	135
	Self-Review Exercises	136
	Answers to Self-Review Exercises	136
	Exercises	136
Chapter 4 Control Structures: Part 1		139
4.1	Introduction	139
4.2	Algorithms	139
4.3	Pseudocode	139
4.4	Control Structures	140
4.5	The if Selection Structure	142
4.6	The if/else Selection Structure	143
4.7	The while Repetition Structure	147
4.8	Formulating Algorithms: Case Study 1 (Counter-Controlled Repetition)	148
4.9	Formulating Algorithms with Top-Down, Stepwise Refinement: Case Study 2 (Sentinel-Controlled Repetition)	152
4.10	Formulating Algorithms with Top-Down, Stepwise Refinement: Case Study 3 (Nested Control Structures)	159
4.11	Assignment Operators	163
4.12	Increment and Decrement Operators	164

4.13 Primitive Data Types	166
4.14 (Optional Case Study) Thinking About Objects: Identifying Class Attributes	167
Summary	170
Terminology	171
Self-Review Exercises	172
Answers to Self-Review Exercises	173
Exercises	174
Chapter 5 Control Structures: Part 2	180
5.1 Introduction	180
5.2 Essentials of Counter-Controlled Repetition	180
5.3 The for Repetition Structure	182
5.4 Examples Using the for Structure	185
5.5 The switch Multiple-Selection Structure	190
5.6 The do/while Repetition Structure	194
5.7 Statements break and continue	196
5.8 Labeled break and continue Statements	198
5.9 Logical Operators	200
5.10 Structured Programming Summary	205
5.11 (Optional Case Study) Thinking About Objects: Identifying Objects' States and Activities	209
Summary	212
Terminology	213
Self-Review Exercises	214
Answers to Self-Review Exercises	215
Exercises	216
Chapter 6 Methods	220
6.1 Introduction	220
6.2 Program Modules in Java	220
6.3 Math Class Methods	221
6.4 Methods	222
6.5 Method Definitions	223
6.6 Argument Promotion	229
6.7 Java API Packages	229
6.8 Random-Number Generation	231
6.9 Example: A Game of Chance	234
6.10 Duration of Identifiers	241
6.11 Scope Rules	242
6.12 Recursion	245
6.13 Example Using Recursion: The Fibonacci Series	248
6.14 Recursion vs. Iteration	252

6.15 Method Overloading	254
6.16 Methods of Class JApplet	256
6.17 (Optional Case Study) Thinking About Objects: Identifying Class Operations	257
Summary	260
Terminology	263
Self-Review Exercises	263
Answers to Self-Review Exercises	265
Exercises	268
Chapter 7 Arrays	276
7.1 Introduction	276
7.2 Arrays	276
7.3 Declaring and Allocating Arrays	278
7.4 Examples Using Arrays	279
7.5 References and Reference Parameters	288
7.6 Passing Arrays to Methods	288
7.7 Sorting Arrays	290
7.8 Searching Arrays: Linear Search and Binary Search	293
7.9 Multiple-Subscripted Arrays	299
7.10 (Optional Case Study) Thinking About Objects: Collaboration Among Objects	304
Summary	308
Terminology	309
Self-Review Exercises	310
Answers to Self-Review Exercises	310
Exercises	311
Recursion Exercises	320
Special Section: Building Your Own Computer	323
Chapter 8 Object-Based Programming	330
8.1 Introduction	330
8.2 Implementing a Time Abstract Data Type with a Class	331
8.3 Class Scope	337
8.4 Controlling Access to Members	337
8.5 Creating Packages	339
8.6 Initializing Class Objects: Constructors	343
8.7 Using Overloaded Constructors	343
8.8 Using Set and Get Methods	347
8.9 Software Reusability	355
8.10 Final Instance Variables	356
8.11 Composition: Objects as Instance Variables of Other Classes	358
8.12 Package Access	361

8.13 Using the <code>this</code> Reference	362
8.14 Finalizers	367
8.15 Static Class Members	368
8.16 Data Abstraction and Encapsulation	372
8.17 (Optional Case Study) Thinking About Objects: Starting to Program the Classes for the Elevator Simulation	374
Summary	377
Terminology	379
Self-Review Exercises	380
Answers to Self-Review Exercises	380
Exercises	380
Chapter 9 Object-Oriented Programming	385
9.1 Introduction	385
9.2 Superclasses and Subclasses	387
9.3 <code>protected</code> Members	389
9.4 Relationship between Superclass Objects and Subclass Objects	389
9.5 Constructors and Finalizers in Subclasses	395
9.6 Implicit Subclass-Object-to-Superclass-Object Conversion	398
9.7 Software Engineering with Inheritance	399
9.8 Composition vs. Inheritance	400
9.9 Case Study: Point, Circle, Cylinder	400
9.10 Introduction to Polymorphism	406
9.11 Type Fields and switch Statements	406
9.12 Dynamic Method Binding	406
9.13 <code>final</code> Methods and Classes	407
9.14 Abstract Superclasses and Concrete Classes	408
9.15 Polymorphism Examples	408
9.16 Case Study: A Payroll System Using Polymorphism	410
9.17 New Classes and Dynamic Binding	416
9.18 Case Study: Inheriting Interface and Implementation	417
9.19 Case Study: Creating and Using Interfaces	423
9.20 Inner Class Definitions	429
9.21 Notes on Inner Class Definitions	438
9.22 Type-Wrapper Classes for Primitive Types	438
9.23 (Optional Case Study) Thinking About Objects: Incorporating Inheritance into the Elevator Simulation	438
9.24 (Optional) Discovering Design Patterns: Introducing Creational, Structural and Behavioral Design Patterns	444
Summary	450
Terminology	452

Self-Review Exercises	453
Answers to Self-Review Exercises	453
Exercises	453
Chapter 10 Strings and Characters	458
10.1 Introduction	458
10.2 Fundamentals of Characters and Strings	458
10.3 String Constructors	459
10.4 String Methods length, charAt and getChars	460
10.5 Comparing Strings	462
10.6 String Method hashCode	466
10.7 Locating Characters and Substrings in Strings	467
10.8 Extracting Substrings from Strings	469
10.9 Concatenating Strings	470
10.10 Miscellaneous String Methods	471
10.11 Using String Method valueOf	472
10.12 String Method intern	473
10.13 StringBuffer Class	475
10.14 StringBuffer Constructors	476
10.15 StringBuffer Methods length, capacity, setLength and ensureCapacity	477
10.16 StringBuffer Methods charAt, setCharAt, getChars and reverse	478
10.17 StringBuffer append Methods	479
10.18 StringBuffer Insertion and Deletion Methods	481
10.19 Character Class Examples	482
10.20 Class StringTokenizer	488
10.21 Card Shuffling and Dealing Simulation	491
10.22 (Optional Case Study) Thinking About Objects: Event Handling	494
Summary	500
Terminology	502
Self-Review Exercises	503
Answers to Self-Review Exercises	503
Exercises	504
Special Section: Advanced String Manipulation Exercises	506
Special Section: Challenging String Manipulation Projects	508
Chapter 11 Graphics and Java2D	510
11.1 Introduction	510
11.2 Graphics Contexts and Graphics Objects	512
11.3 Color Control	513
11.4 Font Control	518
11.5 Drawing Lines, Rectangles and Ovals	523

11.6	Drawing Arcs	526
11.7	Drawing Polygons and Polylines	528
11.8	The Java2D API	530
11.9	Java2D Shapes	531
11.10	(Optional Case Study) Thinking About Objects: Designing Interfaces with the UML	536
	Summary	539
	Terminology	541
	Self-Review Exercises	542
	Answers to Self-Review Exercises	543
	Exercises	543
Chapter 12 Graphical User Interface Components: Part 1		546
12.1	Introduction	546
12.2	Swing Overview	547
12.3	JLabel	549
12.4	Event-Handling Model	552
12.5	JTextField and JPasswordField	553
12.6	JButton	558
12.7	JCheckBox and JRadioButton	560
12.8	JComboBox	565
12.9	JList	567
12.10	Multiple-Selection Lists	569
12.11	Mouse Event Handling	571
12.12	Adapter Classes	575
12.13	Keyboard Event Handling	579
12.14	Layout Managers	582
12.15	Panels	589
12.16	(Optional Case Study) Thinking About Objects: Use Cases	590
	Summary	596
	Terminology	599
	Self-Review Exercises	601
	Answers to Self-Review Exercises	601
	Exercises	602
Chapter 13 Graphical User Interface Components: Part 2		606
13.1	Introduction	606
13.2	JTextArea	606
13.3	Creating a Customized Subclass of JPanel	609
13.4	Creating a Self-Contained Subclass of JPanel	613
13.5	JSlider	617
13.6	Windows	621

13.7	Designing Programs that Execute as Applets or Applications	622
13.8	Using Menus with Frames	627
13.9	Using JPopupMenu	633
13.10	Pluggable Look-and-Feel	636
13.11	Using JDesktopPane and JInternalFrame.....	639
13.12	Layout Managers	642
13.13	BoxLayout Layout Manager	642
13.14	CardLayout Layout Manager	645
13.15	GridBagLayout Layout Manager	648
13.16	GridBagConstraints Constants RELATIVE and REMAINDER	653
13.17	(Optional Case Study) Thinking About Objects: Model-View-Controller	656
13.18	(Optional) Discovering Design Patterns: Design Patterns Used in Packages java.awt and javax.swing	660
	Summary	665
	Terminology	669
	Self-Review Exercises	670
	Answers to Self-Review Exercises	671
	Exercises	671
Chapter 14	Exception Handling	674
14.1	Introduction	674
14.2	When Exception Handling Should Be Used	676
14.3	Other Error-Handling Techniques	676
14.4	Basics of Java Exception Handling	676
14.5	try Blocks	677
14.6	Throwing an Exception	678
14.7	Catching an Exception	678
14.8	Exception-Handling Example: Divide by Zero	680
14.9	Rethrowing an Exception	685
14.10	throws Clause	685
14.11	Constructors, Finalizers and Exception Handling	689
14.12	Exceptions and Inheritance	690
14.13	finally Block	690
14.14	Using printStackTrace and getMessage	694
	Summary	696
	Terminology	697
	Self-Review Exercises	698
	Answers to Self-Review Exercises	698
	Exercises	699
Chapter 15	Multithreading	701
15.1	Introduction	701

15.2	Class Thread: An Overview of the Thread Methods	703
15.3	Thread States: Life Cycle of a Thread	704
15.4	Thread Priorities and Thread Scheduling	705
15.5	Thread Synchronization	709
15.6	Producer/Consumer Relationship without Thread Synchronization	710
15.7	Producer/Consumer Relationship with Thread Synchronization	714
15.8	Producer/Consumer Relationship: The Circular Buffer	718
15.9	Daemon Threads	725
15.10	Runnable Interface	726
15.11	Thread Groups	731
15.12	(Optional Case Study) Thinking About Objects: Multithreading	732
15.13	(Optional) Discovering Design Patterns: Concurrent Design Patterns	739
	Summary	740
	Terminology	741
	Self-Review Exercises	742
	Answers to Self-Review Exercises	743
	Exercises	743
Chapter 16	Files and Streams	746
16.1	Introduction	746
16.2	Data Hierarchy	746
16.3	Files and Streams	748
16.4	Creating a Sequential-Access File	752
16.5	Reading Data from a Sequential-Access File	762
16.6	Updating Sequential-Access Files	771
16.7	Random-Access Files	772
16.8	Creating a Random-Access File	772
16.9	Writing Data Randomly to a Random-Access File	776
16.10	Reading Data Sequentially from a Random-Access File	781
16.11	Example: A Transaction-Processing Program	785
16.12	Class File	799
	Summary	803
	Terminology	806
	Self-Review Exercises	808
	Answers to Self-Review Exercises	809
	Exercises	809
Chapter 17	Networking	813
17.1	Introduction	813
17.2	Manipulating URIs	814
17.3	Reading a File on a Web Server	819

17.4	Establishing a Simple Server Using Stream Sockets	822
17.5	Establishing a Simple Client Using Stream Sockets	823
17.6	Client/Server Interaction with Stream Socket Connections.....	824
17.7	Connectionless Client/Server Interaction with Datagrams	833
17.8	Client/Server Tic-Tac-Toe Using a Multithreaded Server	839
17.9	Security and the Network	850
17.10	DeitelMessenger Chat Server and Client	851
17.11	(Optional) Discovering Design Patterns: Design Patterns Used in Packages java.io and java.net	874
	Summary	878
	Terminology	880
	Self-Review Exercises	881
	Answers to Self-Review Exercises	882
	Exercises	882
Chapter 18	Multimedia: Images, Animation, Audio and Video	885
18.1	Introduction	885
18.2	Loading, Displaying and Scaling Images	886
18.3	Animating a Series of Images	888
18.4	Customizing LogoAnimator via Applet Parameters	892
18.5	Image Maps	895
18.6	Loading and Playing Audio Clips	897
18.7	Internet and World Wide Web Resources	900
	Summary	900
	Terminology	901
	Self-Review Exercises	902
	Answers to Self-Review Exercises	903
	Exercises	903
	Special Section: Challenging Multimedia Projects	903
Chapter 19	Data Structures	906
19.1	Introduction	906
19.2	Self-Referential Classes	907
19.3	Dynamic Memory Allocation	907
19.4	Linked Lists	908
19.5	Stacks	916
19.6	Queues	920
19.7	Trees	922
	Summary	928
	Terminology	930
	Self-Review Exercises	931