

© 2009-2012 John Yearay

Java Class Design

Oracle® Certified Professional, Java® SE 7 Programmer
Module 1

Module 1 - Objectives

- + Use access modifiers: `private`, `protected`, and `public`.
- + Override methods.
- + Overload constructors and other methods appropriately.
- + Use the `instanceof` operator and casting.
- + Use virtual method invocation.
- + Override methods from the `Object` class to improve the functionality of your class.
- + Use package and import statements.

Access Modifiers

- + public, protected, private, and package (default).
- + public members (variables and methods) are visible to any calling class. This is also known as “The Public API”.
- + protected members (variables and methods) are visible to classes in the same package, or sub-classes of the declared class.
- + package (default). Please note that this is convention... there is no access modifier called package. These members are only visible to classes in the same package.
- + private members (variables and methods) are only visible within the class.

Access Modifiers (cont.)

- + Access modifiers are applicable to static and instance variables and methods. The class will not compile if applied to a local variable.
- + It is a best practice to make instance variables **private**, or **protected** (if you expect sub-classes) and provide accessors (getters) and mutators (setters).

Overriding Methods

- + A method must be implemented (overridden) if one of these conditions exist
 - + The class is implementing an **interface**. If the method is not overridden, the class must be declared as **abstract**.
 - + The class is extending an **abstract** class, and implementing **abstract** methods. If all of the methods of the **abstract** class are not implemented, the class must be declared **abstract**.
- + A method of a superclass may be overridden to provide additional specialization in the subclass.
- + A class which contains a **final** method can be sub-classed, but its sub-class can not override the **final** method in super-class.

Overriding Methods (cont.)

- + You can not override `static`, or `final` methods.
- + The access level on the overriding method can not be more restrictive than the overridden method, but it may be less restrictive.
- + It must have the same arguments, and return type.
- + The return type may be “covariant”. This means that the return type may be a subtype of the original return type.
- + It may `throw` any unchecked (runtime) `Exception` which may not be thrown in the super-class method.
- + It may throw more specific exceptions than declared in the superclass, e.g., the super-class throws `Exception`, and the sub-class throws `FileNotFoundException`.

Constructor Overloading

- + Every **class** implicitly has a default no-name constructor if no other constructor is provided. it is always called on instantiation.
- + A default no argument constructor is provided by the compiler if no other constructor is provided.
- + A constructor consists of an access modifier and the class name.
- + If a class declares a constructor which takes arguments, the sub-class must provide a constructor that takes the same arguments, or call **super()** with the same arguments.
- + Constructors may take any number of arguments, and may call this() with the same argument list to daisy chain construction.

Constructor Overloading (cont.)

- + A call to `super()`, or `this()` must be the first call in the constructor.
- + `super()` is called implicitly if not defined.
- + Only one call to `super()`, or `this()` may be in any constructor.

Method Overloading

- + Overloaded methods must change the argument list
- + It can have the same, or different return types.
- + It can different access modifiers
- + It can declare new, or broader exceptions.
- + It may be overridden in the same class, or sub-classes.
- + The reference type determines which overloaded method is invoked, not the object type.

instanceof Operator

- + It will cause a compiler error if the comparison is done with objects which are not in the same class hierarchy.
- + Returns true if the type could be cast to the reference type without causing a `ClassCastException`, otherwise it is false.
- + The operand can be a reference type, or `null`.

Casting

- + In order to use an object where it is hidden by a superclass reference, you must cast the object to the subclass.

```
List list = new ArrayList();
((ArrayList)list).ensureCapacity(10);
```

Virtual Method Invocation

- + All method calls are virtual method calls in Java, unless they are static.
- + Virtual method invocation is the technical term for determining which method to invoke based on its class hierarchy. For example, If you call eat(); on the Animal interface. The concrete implementation of the method is called. It may be Dog.eat(); or Cat.eat();

Override methods of *Object* Class

- + The *Object* class contains four methods which are often overridden:
 - + `clone();`
 - + `equals();`
 - + `hashCode();`
 - + `toString();`
- + The most common method which is overridden is the `toString()` method. This should be a representation of the class.

Packaging and **import** Statements

- + Packaging is used for grouping of like classes, interfaces, and enums. This may include ancillary classes which are used by the public API.
- + **import** statements are used to differentiate classes which may have the same name, but may have different methods.
- + Classes in the same package do not need to be imported.
- + Classes in the `java.lang.*` package do not need to be imported. §7.3

References

- + [Java™ Language Specification, Java SE 7 Edition, James Gosling, Bill Joy, Guy Steele, Gilad Bracha, and Alex Buckley.](#)
- + [Preparation for Java Programmer Language Certification](#)
- + [Sun® Certified Java™ Programmer for Java™ 6 Study Guide, Kathy Sierra, and Bert Bates](#)

Attribution-NonCommercial-ShareAlike 3.0 Unported

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>.