

WRAPPER CLASSES

Wrapper Classes

Objectives

At the end of this session, you will be able to:

- Describe the need for wrapper classes
- Define wrapper classes
- Understand Autoboxing & Unboxing
- Understand cloning

Wrapper Classes

Wrapper Classes

- For all the primitive data types available in Java, there is a corresponding Object representation available which is known as Wrapper Classes

- *Need for Wrapper Classes*

- All Collection classes in Java can store only Objects
- Primitive data types cannot be stored directly in these classes and hence the primitive values needs to be converted to objects
- We have to wrap the primitive data types in a corresponding object, and give them an object representation

Wrapper Classes (Contd.).

- Definition: The process of converting the primitive data types into objects is called *wrapping*
- To declare an integer ‘i’ holding the value 10, you write
- `int i = 10;`
- The object representation of integer ‘i’ holding the value 10 will be:
`Integer iref = new Integer(i);`
- Here, class Integer is the wrapper class wrapping a primitive data type i

Wrapper Classes (Contd.).

- The Java API has provided a set of classes that make the process of wrapping easier. Such classes are called wrapper classes.
- For all the primitive data types, there are corresponding wrapper classes. Storing primitive types in the form of objects affects the performance in terms of memory and speed.
- Representing an integer via a wrapper takes about 12-16 bytes, compared to 4 in an actual integer. Also, retrieving the value of an integer uses the method **Integer.intValue()**.
- The wrapper classes are very useful as they enable you to manipulate primitive data types.

Wrapper Classes (Contd.).

- For example, you can take the integer input from the user in the form of a **String**, and convert it into integer type using the following statements:

```
String str = "100";  
int j = Integer.parseInt(str);
```

- There are many more methods in the wrapper classes that help you do several operations with the data types.
- The wrapper classes also have constants like :
- MAX_VALUE**, **MIN_VALUE**, **NaN** (Not a Number), **POSITIVE_INFINITY**, and **NEGATIVE_INFINITY**.

Wrapper Classes (Contd.).

The Integer Class

- Class Integer is a wrapper for values of type int
- Integer objects can be constructed with a int value, or a string containing a int value
- The constructors for Integer are shown here:

 Integer(int num)

 Integer(String str) throws NumberFormatException

- Some methods of the Integer class:

```
    static int parseInt(String str) throws
        NumberFormatException
    int intValue( )
```

returns the value of the invoking object as a **int** value

Refer Java documentation for other important methods

The Integer Class(Contd.).

```
Integer i1=new Integer(100);  
Integer i2=new Integer("100");
```

Few more method of Integer class (These methods also available in Long, Short, Byte, Float, Double wrapper class)

byteValue(): Returns the value of the invoking object as a byte.

doubleValue(): Returns the value of the invoking object as a double.

floatValue(): Returns the value of the invoking object as a float.

longValue(): Returns the value of the invoking object as a long.

shortValue(): Returns the value of the invoking object as a short.

E.g.

```
Integer i1=new Integer(20);  
double d1=i1.doubleValue();
```

The Character Class

- Character class is a wrapper class for character data types.
- The constructor for Character is:
 - **Character(char c)**
 - Here, c specifies the character to be wrapped by the Character object
- After a Character object is created, you can retrieve the primitive character value from it using:
 - **char charValue()**

Refer Java documentation for other important methods

The Character Class

The **Character** class contains the following constants:

MAX_VALUE - The largest character value.

MIN_VALUE - The smallest character value.

TYPE - The Class object for char.

Few more functions from Character class:

static String toString (char c)

Returns a String object representing the specified char.

static char toLowerCase (char ch)

Converts the character argument to lowercase

static char toUpperCase (char ch)

Converts the character argument to uppercase .

The Boolean Class

- The Boolean class is a wrapper class for boolean values
- It has the following constructors:
 - **Boolean(boolean bValue)**
 - Here, bValue can be either true or false
 - **Boolean(String str)**
 - The object created by this constructor will have the value true or false depending upon the string value in str – “true” or “false”
 - The value of str can be in upper case or lower case

Refer Java documentation for other important methods

The Float Class

- Class Float is a wrapper for floating-point values of type float
- Float objects can be constructed with a float value, or a string containing a floating-point value
- The constructors for float are shown here:

Float(float num)

Float(String str) throws NumberFormatException

- Some methods of the Float class:

static Float valueOf(String str) throws NumberFormatException
float floatValue()

returns the value of the invoking object as a **float** value

Refer Java documentation for other important methods

The Double Class

- Class Double is a wrapper for floating-point values of type double
- Double objects can be constructed with a double value, or a string containing a floating-point value
- The constructors for double are shown here:

Double(double num)

Double(String str) throws NumberFormatException

- Some methods of the Double class:

static Double valueOf(String str) throws NumberFormatException
double doubleValue()

returns the value of the invoking object as a **double** value

Refer Java documentation for other important methods

The Long Class

- Class Long is a wrapper for values of type long
- Long objects can be constructed with a long value, or a string containing a long value
- The constructors for long are shown here:

Long(long num)

Long(String str) throws NumberFormatException

- Some methods of the Long class:

static Long valueOf(String str) throws NumberFormatException
long longValue()
returns the value of the invoking object as a **long** value

Refer Java documentation for other important methods

Example

```
long ln=999;  
Long lng=new Long(ln);  
Long ls=new Long("666");  
System.out.println("long value="+lng.longValue());  
System.out.println("long value from string  
version="+ls.longValue());
```

Output:

long value=999
long value from string version=666

The Short Class

- Class Short is a wrapper for values of type short
- Short objects can be constructed with a short value, or a string containing a long value
- The constructors for short are shown here:

Short(short num)

Short(String str) throws NumberFormatException

- Some methods of the Short class:

static Short valueOf(String str) throws NumberFormatException
short shortValue()
returns the value of the invoking object as a **short** value

Refer Java documentation for other important methods

Example

```
short s=9;  
Short sh=new Short(ln);  
Short ls=new Short("6");  
System.out.println("short value="+lng.shortValue());  
System.out.println("short value from string  
version="+ls.shortValue());
```

Output:

short value=999

short value from string version=666

The Byte Class

- Class Byte is a wrapper for values of type byte
- Byte objects can be constructed with a byte value, or a string containing a long value
- The constructors for byte are shown here:

Byte(byte num)

Byte(String str) throws NumberFormatException

- Some methods of the Byte class:

static Byte valueOf(String str) throws NumberFormatException
byte byteValue()
returns the value of the invoking object as a **byte** value

Refer Java documentation for other important methods

AutoBoxing & UnBoxing

- Java 5.0 introduced automatic conversion between a primitive type and the corresponding wrapper class
- During assignment , the automatic transformation of primitive type to corresponding wrapper type is known as autoboxing
- Primitive types -----→ wrapper type
(autoboxing)
- E. g. Integer i1=10;
- During assignment , the automatic transformation of wrapper type into their primitive equivalent is known as Unboxing
- wrapper type -----→ primitive type
(unboxing)
- E. g. int i=0;
 i=new Integer(10);

Sensitivity: Internal & Restricted

AutoBoxing & UnBoxing (Contd.).

- Boxing conversion converts values of primitive type to corresponding values of reference type. But the primitive types can not be widened/Narrowed to the Wrapper classes and vice versa.

Wrong!!!

```
byte b = 12;  
Integer I1=b;
```

Wrong!!!

```
byte b = 12;  
Integer I1=(Integer)b;
```

Right!!!

```
byte b = 12;  
Integer I1=(int)b;
```

Quiz

What is the output of the following code?

```
class Test {  
 void m1(Integer i1) {  
 System.out.println("int value=" + i1);  
 }  
  
 public static void main(String a[]) {  
 Test t = new Test();  
 t.m1(10);  
 }  
}
```

Quiz

What is the output of the following code?

```
class Test {  
 public void m1(Double x) {  
 System.out.println("Double");  
 }  
 public void m1(long x) {  
 System.out.println("long");  
 }  
 public static void main(String[] args) {  
 int x = 0;  
 Test t = new Test();  
 t.m1(x);  
 Long l1 = 10L;  
 t.m1(l1); } }
```

In Function Overloading Widening
/Narrowing Beats Boxing/UnBoxing

Quiz(Contd.).

What is the output of the following code?

```
class Test {  
 static void fun(int i) {  
 System.out.println("int");  
 }  
 static void fun(Integer i) {  
 System.out.println("Integer");  
 }  
 public static void main(String args[]) {  
 byte b = 10;  
 fun(b);  
 } }
```

Quiz(Contd.).

What is the output of the following code?

```
class Test {  
 public static void main(String ar[]) {  
 int x = 10;  
 Integer y = new Integer(10);  
 System.out.println(x == y);  
 }  
}
```

Quiz(Contd.).

Which of the following is not a Wrapper Class?

1. Byte
2. Short
3. Integer
4. Long
5. String
6. Float
7. Double
8. Character
9. Boolean

The Cloneable Interface

- When you make a copy of an object reference:
 - The original and copy are references to the same object
 - This means a change to either variable also affect the other
- The clone() method:
 - is a protected member of Object,
 - can only be invoked on an object that implements Cloneable
- Object cloning performs a bit-by-bit copy

The Cloneable Interface(contd.).

- Objects can be cloned only of those classes that implement the **Cloneable** interface.
- The **Cloneable** interface has no members. It is a marker interface and is used to indicate that a class allows a bitwise copy of an object.
- If you call `clone()` on a class that does not implement **Cloneable**, a **CloneNotSupportedException** is thrown.
- **When a clone is made, the constructor for the object being cloned is not called.**
- A clone is simply an exact copy of the original.

Example on cloning

```
class XYZ implements Cloneable {  
 int a;  
 double b;  
  
 XYZ cloneTest() {  
 try {  
 return (XYZ) super.clone();  
 } catch (CloneNotSupportedException e) {  
 System.out.println("Cloning Not Allowed");  
 return this;  
 }  
 }  
}
```

Example on cloning (Contd.).

```

class CloneDemo1 {
 public static void main(String args[]) {
 XYZ x1 = new XYZ();
 XYZ x2;
 x1.a = 10;
 x1.b = 20;
 x2 = x1.cloneTest(); // cloning x1
 System.out.println("x1 : " + x1.a + " " + x1.b);
 System.out.println("x2 : " + x2.a + " " + x2.b);
 x1.a = 100;
 x1.b = 200;
 System.out.println("x1 : " + x1.a + " " + x1.b);
 System.out.println("x2 : " + x2.a + " " + x2.b);
 }
}

```

Output:

x1 : 10 20.0
x2 : 10 20.0
x1 : 100 200.0
x2 : 10 20.0

Summary

In this module, you were able to:

- Describe the need for wrapper classes
- Define wrapper classes
- Understand Autoboxing & Unboxing
- Understand cloning

Thank You