

Object Life Cycle and Inner Classes

Objectives

After completing this lesson, you should be able to do the following:

- Provide two or more methods with the same name in a class
- Provide one or more constructors for a class
- Use initializers to initialize both instance and class variables
- Describe the class loading and initializing process and the object life cycle
- Define and use inner classes

Overloading Methods

- Several methods in a class can have the same name.
- The methods must have different signatures.

```
public class Movie {  
 public void setPrice() {  
 price = 3.50F;  
 }  
 public void setPrice(float newPrice) {  
 price = newPrice;  
 } ...  
}
```

```
Movie mov1 = new Movie();  
mov1.setPrice();  
mov1.setPrice(3.25F);
```


Using the this Reference

Instance methods receive an argument called `this`, which refers to the current object.

```
public class Movie {  
 public void setRating(String newRating) {  
 this.rating = newRating;  
 }  
}
```

`this`

```
void anyMethod() {  
 Movie mov1 = new Movie();  
 Movie mov2 = new Movie();  
 mov1.setRating("Good"); ...  
}
```


Initializing Instance Variables

- Instance variables can be explicitly initialized at declaration.
- Initialization happens at object creation.

```
public class Movie {  
 private String title;  
 private String rating = "Good";  
 private int numOfOscars = 0;
```

- All instance variables are initialized implicitly to default values depending on data type.
- More complex initialization must be placed in a constructor.

Constructors

- For proper initialization, a class must provide a constructor.
- A constructor is called automatically when an object is created:
 - It is usually declared `public`.
 - It has the same name as the class.
 - It must not specify a return type.
- The compiler supplies a `no-arg` constructor if and only if a constructor is not explicitly provided.
 - If a constructor is explicitly provided, the compiler does not generate the `no-arg` constructor.

Defining and Overloading Constructors

```
public class Movie {  
 private String title;  
 private String rating = "PG";  
  
 public Movie() {  
 title = "Last Action ...";  
 }  
 public Movie(String newTitle) {  
 title = newTitle;  
 }  
}
```

The Movie class
now provides two
constructors.

```
Movie mov1 = new Movie();  
Movie mov2 = new Movie("Gone ...");  
Movie mov3 = new Movie("The Good ...");
```

Sharing Code Between Constructors

Movie mov2 = new Movie();

A constructor can call another constructor by using this().

What happens here?

```
public class Movie {  
 private String title;  
 private String rating;  
  
 public Movie() {  
 this("G");  
 }  
 public Movie(String newRating) {  
 rating = newRating;  
 }  
}
```

final Variables, Methods, and Classes

- A final variable is a constant and cannot be modified.
 - It must therefore be initialized.
 - It is often declared public static for external use.
- A final method cannot be overridden by a subclass.
- A final class cannot be subclassed (extended).

```
public final class Color {  
 public final static Color black=new Color(0,0,0);  
 ...  
}
```

Reclaiming Memory

- When all references to an object are lost, the object is marked for garbage collection.
- Garbage collection reclaims memory that is used by the object.
- Garbage collection is automatic.
- There is no need for the programmer to do anything, but the programmer can give a hint to `System.gc();`.

`finalize()` Method

- If an object holds a resource such as a file, the object should be able to clean it up.
- You can provide a `finalize()` method in that class.
- The `finalize()` method is called just before garbage collection.

```
public class Movie {  
 ...  
 public void finalize() {  
 System.out.println("Goodbye");  
 }  
}
```


Any problems?

Class Variables

Class variables:

- Belong to a class and are common to all instances of that class
- Are declared as static in class definitions

```
public class Movie {  
 private static double minPrice; // class var  
 private String title, rating; // inst vars
```


Initializing Class Variables

- Class variables can be initialized at declaration.
- Initialization takes place when the class is loaded.
- Complex initialization of class variables is performed in a static initializer block.
- All class variables are initialized implicitly to default values depending on the data type.

```
public class Movie {  
 private static double minPrice = 1.29;  
 private String title, rating;  
 private int length = 0;
```

Class Methods

Class methods are:

- Shared by all instances
- Useful for manipulating class variables
- Declared as static

```
public static void increaseMinPrice(double inc) {  
 minPrice += inc;  
}
```

A class method is called using the name of the class or an object reference.

```
Movie.increaseMinPrice(.50);  
mov1.increaseMinPrice(.50);
```

Guided Practice: Class Methods

```
public class Movie {  
  
 private static float price = 3.50f;  
 private String rating;  
  
 ...  
  
 public static void setPrice(float newPrice) {  
 price = newPrice;  
 }  
 public String getRating() {  
 return rating;  
 }  
}
```

Legal or not?

```
Movie.setPrice(3.98f);  
Movie mov1 = new Movie(...);  
mov1.setPrice(3.98f);  
String a = Movie.getRating();  
String b = mov1.getRating();
```

Examples of Static Methods in Java

Examples of static methods:

- main()
- Math.sqrt()
- System.out.println()

```
public class MyClass {  
  
 public static void main(String[] args) {  
 double num, root;  
 ...  
 root = Math.sqrt(num);  
 System.out.println("Root is " + root);  
 } ...
```

Inner Classes

- Inner classes are nested classes that are defined in a class or method.
- Inner classes enforce a relationship between two classes.
- There are four types of inner classes:
 - Static
 - Member
 - Local
 - Anonymous

```
public class Outer { ...  
 class Inner { ...  
 }  
}
```

Enclosing class

Static Inner Class

- A Static inner class behaves like any outer class.
- Creating an instance of the inner class does not require an instance of the outer class to exist.
- Creating an instance of the outer class does not create any instances of the inner class.

```
public class Outer {  
 ...  
 public static class Inner {  
 int x;  
 void f(){  
 ...}  
 }  
}
```

Member Inner Class

- The Member inner class is declared within another class.
- Nesting is allowed.
- It can access variables within its own class and any outer classes.
- It can declare only `final static` methods.

```
public class CalendarPopup {  
 ...  
 class MonthSelector {  
 class DayOfMonth{...};  
 DayOfMonth[] NumberDaysInMonth  
 ...  
 }  
}
```

Local Inner Class

- The Local inner class is declared within a code block (inside a method).
- All final variables or parameters that are declared in the block are accessible by the methods of the inner class.

```
public class CalendarPopup {  
 ...  
 public void handlerMethod(){  
 class DateHandler{...};  
 DateHandler sc = new DateHandler();  
 ...  
 }  
}
```

Anonymous Inner Class

- The Anonymous inner class is defined at the method level.
- It is declared within a code block.
- It lacks the `class`, `extends`, and `implements` keywords.
- It cannot have a constructor.

```
public class Outer {  
 ...  
 public void outerMethod(){  
 ...  
 myObject.myAnonymous(new SomeOtherClass(){  
 ...  
 } );  
 }  
}
```

Calendar Class

- The Calendar class converts a date object to a set of integer fields.
- It represents a specific moment in time.
- Subclasses interpret a date according to the specific calendar system.

```
import java.util.Calendar;
public class Order {
 ...
 public void String getShipDate(){
 ...
 Calendar c = Calendar.getInstance();
 c.setTime(orderDate);
 ...
 }
}
```


Summary

In this lesson, you should have learned the following:

- Methods can be overloaded in Java.
- Instance methods receive a `this` reference to the current object.
- Most classes provide one or more constructors to initialize new objects.
- Class variables and class methods can be defined for classwide properties and behaviors.
- Classes can be defined in various ways within a class.

Practice : Overview

This practice covers the following topics:

- Defining and using overloaded methods
- Providing a no-arg constructor for a class
- Providing additional constructors for a class
- Defining static variables and static methods for classwide behavior
- Using static methods

