

Java & JEE Training

Day 14 – Object Class

MindsMapped Consulting

Quick recap: Topics covered till now

- Data Types – Primitive (byte, short, int, long, double, float, char, boolean)
- Data Types – Wrapper (Byte, Short, Integer ...)
- Data Types – Classes for String (String - immutable, StringBuilder – mutable, StringBuffer – mutable+threadsafe); Concept of String pooling / interning
- Arrays
- Conditional statements, Loops
- OOP with Java –
 - Polymorphism – Method overloading (Compile-time), Method Overriding (Runtime)
 - Inheritance – extending classes, implementing interfaces; multiple inheritance
 - Abstraction – abstract classes vs interfaces
 - Encapsulation – POJO classes / Beans
- Packaging, Class Modifiers (public, protected, default, private)
- Static members vs Instance members
- Exception handling

Object Class
as
“The basic unit of any collection”

MindsMapped Consulting

Object class

- Superclass for all Java classes
- Any class without explicit *extends* clause is a direct subclass of Object
- Methods of Object include:
 - String `toString()`
 - boolean `equals (Object other)`
 - int `hashCode()`

Method `toString()`

- Returns String representation of object; describes state of object
- Automatically called when:
 - Object is concatenated with a String
 - Object is printed using `print()` or `println()`
 - Object reference is passed to assert statement of the form:
`assert condition : object`

Example

```
Rectangle r = new Rectangle (0,0,20,40);
System.out.println(r);
```

Prints out:

```
java.awt.Rectangle[x=0,y=0,width=20,height=40]
```

More on `toString()`

- Default `toString()` method just prints (full) class name & hash code of object
- Not all API classes override `toString()`
- Good idea to implement for debugging purposes:
 - Should return String containing values of important fields along with their names
 - Should also return result of `getClass().getName()` rather than hard-coded class name

Overriding `toString()`: example

```
public class Employee
{
 public String toString()
 {
 return getClass().getName()
 + "[name=" + name
 + ",salary=" + salary
 + "]";
 }
 ...
}
```

Typical String produced: Employee[name=John Doe,salary=40000]

Overriding `toString` in a subclass

- Format superclass first
- Add unique subclass details
- Example:

```
public class Manager extends Employee
{
 public String toString()
 {
 return super.toString()
 + "[department=" + department + "]";
 }
 ...
}
```

Example continued

- **Typical String produced:**

Manager[name=Mary Lamb,salary=75000][department=Admin]

- **Note that superclass reports actual class name**

Equality testing

- Method **equals()** tests whether two objects have same contents
- By contrast, **==** operator test 2 references to see if they point to the same object (or test primitive values for equality)
- Need to define for each class what “equality” means:
 - Compare all fields
 - Compare 1 or 2 key fields

Equality testing

- **Object.equals tests for identity:**

```
public class Object {  
  
 public boolean equals(Object obj) {  
 return this == obj;  
 }  
 ...  
}
```

- **Override equals if you don't want to inherit that behavior**

Overriding equals()

- Good practice to override, since many API methods assume objects have well-defined notion of equality
- When overriding equals() in a subclass, can call superclass version by using super.equals()

Requirements for equals() method

- If x is not null, then $x.equals(null)$ must be false

Reflexive

$$a=a$$

Symmetric

if $a=b$, then $b=a$

Transitive

if $a=b$, and $b=c$, then $a=c$

The perfect equals() method

```
public boolean equals(Object otherObject)
{
 if (this == otherObject) return true;
 if (otherObject == null) return false;
 if (getClass() != otherObject.getClass()) return false;
 ...
}
```

Hashing

- **Technique used to find elements in a data structure quickly, without doing full linear search**
- **Important concepts:**
 - **Hash code: integer value used to find array index for data storage/retrieval**
 - **Hash table: array of elements arranged according to hash code**
 - **Hash function: computes hash code for element; uses algorithm likely to produce different hash codes for different objects to minimize collisions**

Hashing in Java

- **Java library contains HashSet and HashMap classes**
 - **Use hash tables for data storage**
 - **Since Object has a hashCode method (hash function), any type of object can be stored in a hash table**

Default hashCode()

- Hashes memory address of object; consistent with default equals() method
- If you override equals(), you should also redefine hashCode()
- For class you are defining, use product of hash of each field and a prime number, then add these together – result is hash code

Example

```
public class Employee
{
 public int hashCode()
 {
 return 11 * name.hashCode()
 + 13 * new Double(salary).hashCode();
 }
 ...
}
```