

8

Classes and Objects: A Deeper Look

Instead of this absurd division into sexes, they ought to class people as static and dynamic.

— Evelyn Waugh

Is it a world to hide virtues in?

— William Shakespeare

But what, to serve our private ends, Forbids the cheating of our friends?

— Charles Churchill

This above all: to thine own self be true.

— William Shakespeare

Don't be “consistent,” but be simply true.

— Oliver Wendell Holmes, Jr.

OBJECTIVES

In this chapter you will learn:

- Encapsulation and data hiding.
- The notions of data abstraction and abstract data types (ADTs).
- To use keyword this.
- To use static variables and methods.
- To import static members of a class.
- To use the enum type to create sets of constants with unique identifiers.
- How to declare enum constants with parameters.

- 8.1 Introduction**
- 8.2 Time Class Case Study**
- 8.3 Controlling Access to Members**
- 8.4 Referring to the Current Object's Members with the `this` Reference**
- 8.5 Time Class Case Study: Overloaded Constructors**
- 8.6 Default and No-Argument Constructors**
- 8.7 Notes on *Set* and *Get* Methods**
- 8.8 Composition**
- 8.9 Enumerations**
- 8.10 Garbage Collection and Method `finalize`**

- 8.11 static Class Members**
- 8.12 static Import**
- 8.13 final Instance Variables**
- 8.14 Software Reusability**
- 8.15 Data Abstraction and Encapsulation**
- 8.16 Time Class Case Study: Creating Packages**
- 8.17 Package Access**

8.2 Time Class Case Study

- **public services (or public interface)**
 - **public methods available for a client to use**
- **If a class does not define a constructor the compiler will provide a default constructor**
- **Instance variables**
 - **Can be initialized when they are declared or in a constructor**
 - **Should maintain consistent (valid) values**

Software Engineering Observation 8.1

Methods that modify the values of private variables should verify that the intended new values are proper. If they are not, the set methods should place the private variables into an appropriate consistent state.

Outline

Time1.java

(1 of 2)

```

1 // Fig. 8.1: Time1.java
2 // Time1 class declaration maintains the time in 24-hour format.
3
4 public class Time1
5 {
6 private int hour; // 0 - 23
7 private int minute; // 0 - 59
8 private int second; // 0 - 59
9
10 // set a new time value using universal time; ensure that
11 // the data remains consistent by setting invalid values to zero
12 public void setTime( int h, int m, int s ) ←
13 Validate parameter values before setting
14 instance variables
15 hour = ( ( h >= 0 && h < 24 ) ? h : 0 ); // validate hour
16 minute = ( ( m >= 0 && m < 60 ) ? m : 0 ); // validate minute
17 second = ( ( s >= 0 && s < 60 ) ? s : 0 ); // validate second
18 } // end method setTime

```


```
19 // convert to String in universal-time format (HH:MM:SS)
20 public String toUniversalString()
21 {
22 return String.format( "%02d:%02d:%02d", hour, minute, second );
23 } // end method toUniversalString
24
25 // convert to String in standard-time format (H:MM:SS AM or PM)
26 public String toString()
27 {
28 return String.format( "%d:%02d:%02d %s",
29 ( ( hour == 0 || hour == 12 ) ? 12 : hour % 12 ),
30 minute, second, ( hour < 12 ? "AM" : "PM" ) );
31 } // end method toString
32 } // end class Time1
```

format strings

Outline

Time1.java

(2 of 2)

8.2 Time Class Case Study (Cont.)

- **String method `format`**
 - Similar to `printf` except it returns a formatted string instead of displaying it in a command window
- **`new` implicitly invokes `Time1`'s default constructor since `Time1` does not declare any constructors**

Software Engineering Observation 8.2

Classes simplify programming, because the client can use only the public methods exposed by the class. Such methods are usually client oriented rather than implementation oriented. Clients are neither aware of, nor involved in, a class's implementation. Clients generally care about *what* the class does but not *how* the class does it.

Software Engineering Observation 8.3

Interfaces change less frequently than implementations. When an implementation changes, implementation-dependent code must change accordingly. Hiding the implementation reduces the possibility that other program parts will become dependent on class-implementation details.

Outline**Time1Test.java**

(1 of 2)

```
1 // Fig. 8.2: Time1Test.java
2 // Time1 object used in an application.
3
4 public class Time1Test
5 {
6 public static void main( String args[] )
7 {
8 // create and initialize a Time1 object
9 Time1 time = new Time1(); // invokes Time1 constructor
10
11 // output string representations of the time
12 System.out.print( "The initial universal time is: " );
13 System.out.println( time.toUniversalString() ); ← Call toUniversalString method
14 System.out.print( "The initial standard time is: " );
15 System.out.println( time.toString() ); ← Call toString method
16 System.out.println(); // output a blank line
17 }
```

Create a **Time1** objectCall **toUniversalString** methodCall **toString** method

```

18 // change time and output updated time
19 time.setTime( 13, 27, 6 ); ← Call setTime method
20 System.out.print( "Universal time after setTime is: " );
21 System.out.println( time.toUniversalString() );
22 System.out.print( "Standard time after setTime is: " );
23 System.out.println( time.toString() );
24 System.out.println(); // output a blank line
25
26 // set time with invalid values; output updated time
27 time.setTime( 99, 99, 99 ); ← Call setTime method
28 System.out.println( "After attempting invalid settings:" );
29 System.out.print( "Universal time: " );
30 System.out.println( time.toUniversalString() );
31 System.out.print( "Standard time: " );
32 System.out.println( time.toString() );
33 } // end main
34 } // end class Time1Test

```

Outline

Time1Test.java

The initial universal time is: 00:00:00
The initial standard time is: 12:00:00 AM

Universal time after setTime is: 13:27:06
Standard time after setTime is: 1:27:06 PM

After attempting invalid settings:
Universal time: 00:00:00
Standard time: 12:00:00 AM

8.3 Controlling Access to Members

- A class's public interface
 - **public** methods a view of the services the class provides to the class's clients
- A class's implementation details
 - **private** variables and **private** methods are not accessible to the class's clients

Common Programming Error 8.1

An attempt by a method that is not a member of a class to access a private member of that class is a compilation error.

Outline

MemberAccessTest .java

```

1 // Fig. 8.3: MemberAccessTest.java
2 // Private members of class Time1 are not accessible.
3 public class MemberAccessTest
4 {
5 public static void main( String args[] )
6 {
7 Time1 time = new Time1(); // create and initialize Time1 object
8
9 time.hour = 7; // error: hour has private access in Time1
10 time.minute = 15; // error: minute has private access in Time1
11 time.second = 30; // error: second has private access in Time1
12 } // end main
13 } // end class MemberAccessTest

```

Attempting to access **private** instance variables

```

MemberAccessTest.java:9: hour has private access in Time1
 time.hour = 7; // error: hour has private access in Time1
 ^
MemberAccessTest.java:10: minute has private access in Time1
 time.minute = 15; // error: minute has private access in Time1
 ^
MemberAccessTest.java:11: second has private access in Time1
 time.second = 30; // error: second has private access in Time1
 ^
3 errors

```


8.4 Referring to the Current Object's Members with the `this` Reference

- **The `this` reference**
 - Any object can access a reference to itself with keyword `this`
 - Non-`static` methods implicitly use `this` when referring to the object's instance variables and other methods
 - Can be used to access instance variables when they are shadowed by local variables or method parameters
- **A `.java` file can contain more than one class**
 - But only one class in each `.java` file can be `public`

Outline

```

1 // Fig. 8.4: ThisTest.java
2 // this used implicitly and explicitly to refer to members of an object.
3
4 public class ThisTest
5 {
6 public static void main( String args[] )
7 {
8 SimpleTime time = new SimpleTime( 15, 30, 19 );
9 System.out.println( time.buildString() );
10 } // end main
11 } // end class ThisTest
12
13 // class SimpleTime demonstrates the "this" reference
14 class SimpleTime
15 {
16 private int hour; // 0-23
17 private int minute; // 0-59
18 private int second; // 0-59
19
20 // if the constructor uses parameter names identical to
21 // instance variable names the "this" reference is
22 // required to distinguish between names
23 public SimpleTime( int hour, int minute, int second ) ←
24 {
25 this.hour = hour; // set "this" object's hour
26 this.minute = minute; // set "this" object's minute
27 this.second = second; // set "this" object's second
28 } // end SimpleTime constructor
29

```

Create new **SimpleTime** object

ThisTest.java

(1 of 2)

Declare instance variables

Method parameters shadow
instance variables

Using this to access the object's instance variables

Outline

ThisTest.java

(2 of 2)

```

30 // use explicit and implicit "this" to call toUniversalString
31 public String buildString()
32 {
33 return String.format( "%24s: %s\n%24s: %s",
34 "this.toUniversalString()", this.toUniversalString(),
35 "toUniversalString()", toUniversalString() );
36 } // end method buildString
37
38 // convert to String in universal-time format (HH:MM:SS)
39 public String toUniversalString()
40 {
41 // "this" is not required here to access instance variables,
42 // because method does not have local variables with same
43 // names as instance variables
44 return String.format( "%02d:%02d:%02d",
45 this.hour, this.minute, this.second );
46 } // end method toUniversalString
47 } // end class SimpleTime

```

Using **this** explicitly and implicitly
to call **toUniversalString**

Use of **this** not necessary here

this.toUniversalString(): 15:30:19
 toUniversalString(): 15:30:19

Common Programming Error 8.2

It is often a logic error when a method contains a parameter or local variable that has the same name as a field of the class. In this case, use reference `this` if you wish to access the field of the class—otherwise, the method parameter or local variable will be referenced.

Error-Prevention Tip 8.1

Avoid method parameter names or local variable names that conflict with field names. This helps prevent subtle, hard-to-locate bugs.

Performance Tip 8.1

Java conserves storage by maintaining only one copy of each method per class—this method is invoked by every object of the class. Each object, on the other hand, has its own copy of the class's instance variables (i.e., non-static fields). Each method of the class implicitly uses this to determine the specific object of the class to manipulate.

8.5 Time Class Case Study: Overloaded Constructors

- **Overloaded constructors**
 - Provide multiple constructor definitions with different signatures
- **No-argument constructor**
 - A constructor invoked without arguments
- **The `this` reference can be used to invoke another constructor**
 - Allowed only as the first statement in a constructor's body

Outline

Time2.java

(1 of 4)

```

1 // Fig. 8.5: Time2.java
2 // Time2 class declaration with overloaded constructors.
3
4 public class Time2
5 {
6 private int hour; // 0 - 23
7 private int minute; // 0 - 59
8 private int second; // 0 - 59
9
10 // Time2 no-argument constructor: initializes each instance variable
11 // to zero; ensures that Time2 objects start in a consistent state
12 public Time2() {  

13 this( 0, 0, 0 ); // invoke Time2 constructor with three arguments  

14 } // end Time2 no-argument constructor
15
16
17 // Time2 constructor: hour supplied, minute and second defaulted to 0
18 public Time2( int h ) {  

19 this( h, 0, 0 ); // invoke Time2 constructor with three arguments  

20 } // end Time2 one-argument constructor
21
22
23 // Time2 constructor: hour and minute supplied, second defaulted to 0
24 public Time2( int h, int m ) {  

25 this( h, m, 0 ); // invoke Time2 constructor with three arguments  

26 } // end Time2 two-argument constructor
27
28

```


Outline

Time2.java

(2 of 4)

```

29 // Time2 constructor: hour, minute and second supplied
30 public Time2( int h, int m, int s )
31 {
32 setTime( h, m, s ); // invoke setTime to validate time
33 } // end Time2 three-argument constructor
34
35 // Time2 constructor: another Time2 object supplied
36 public Time2( Time2 time )
37 {
38 // invoke Time2 three-argument c
39 this( time.getHour(), time.getMinute(), time.getSecond() );
40 } // end Time2 constructor with a Time2 object argument
41
42 // Set Methods
43 // set a new time value using universal time; ensure that
44 // the data remains consistent by setting invalid values to zero
45 public void setTime( int h, int m, int s )
46 {
47 setHour( h ); // set the hour
48 setMinute( m ); // set the minute
49 setSecond( s ); // set the second
50 } // end method setTime
51

```

Call **setTime** method

Constructor takes a reference to another
Time2 object as a parameter

Could have directly accessed instance
variables of object **time** here

Outline

Time2.java

(3 of 4)

```
52 // validate and set hour
53 public void setHour( int h )
54 {
55 hour = ( ( h >= 0 && h < 24 ) ? h : 0 );
56 } // end method setHour
57
58 // validate and set minute
59 public void setMinute( int m )
60 {
61 minute = ( ( m >= 0 && m < 60 ) ? m : 0 );
62 } // end method setMinute
63
64 // validate and set second
65 public void setSecond( int s )
66 {
67 second = ( ( s >= 0 && s < 60 ) ? s : 0 );
68 } // end method setSecond
69
70 // Get Methods
71 // get hour value
72 public int getHour()
73 {
74 return hour;
75 } // end method getHour
76
```


Outline

Time2.java

(4 of 4)

```
77 // get minute value
78 public int getMinute()
79 {
80 return minute;
81 } // end method getMinute
82
83 // get second value
84 public int getSecond()
85 {
86 return second;
87 } // end method getSecond
88
89 // convert to String in universal-time format (HH:MM:SS)
90 public String toUniversalString()
91 {
92 return String.format(
93 "%02d:%02d:%02d", getHour(), getMinute(), getSecond() );
94 } // end method toUniversalString
95
96 // convert to String in standard-time format (H:MM:SS AM or PM)
97 public String toString()
98 {
99 return String.format( "%d:%02d:%02d %s",
100 ( (getHour() == 0 || getHour() == 12) ? 12 : getHour() % 12 ),
101 getMinute(), getSecond(), ( getHour() < 12 ? "AM" : "PM" ) );
102 } // end method toString
103} // end class Time2
```


Common Programming Error 8.3

It is a syntax error when `this` is used in a constructor's body to call another constructor of the same class if that call is not the first statement in the constructor. It is also a syntax error when a method attempts to invoke a constructor directly via `this`.

Common Programming Error 8.4

A constructor can call methods of the class. Be aware that the instance variables might not yet be in a consistent state, because the constructor is in the process of initializing the object. Using instance variables before they have been initialized properly is a logic error.

Software Engineering Observation 8.4

When one object of a class has a reference to another object of the same class, the first object can access all the second object's data and methods (including those that are private).

8.5 Time Class Case Study: Overloaded Constructors (Cont.)

- Using *set* methods
 - Having constructors use *set* methods to modify instance variables instead of modifying them directly simplifies implementation changing

Software Engineering Observation 8.5

When implementing a method of a class, use the class's *set* and *get* methods to access the class's private data. This simplifies code maintenance and reduces the likelihood of errors.

Outline

```
1 // Fig. 8.6: Time2Test.java
2 // Overloaded constructors used to initialize Time2 objects.
3
4 public class Time2Test
5 {
6 public static void main( String args[] )
7 {
8 Time2 t1 = new Time2(); // 00:00:00
9 Time2 t2 = new Time2( 2 ); // 02:00:00
10 Time2 t3 = new Time2( 21, 34 );  // 21:34:00
11 Time2 t4 = new Time2( 12, 25, 42 ); // 12:25:42
12 Time2 t5 = new Time2( 27, 74, 99 ); // 00:00:00
13 Time2 t6 = new Time2( t4 ); // 12:25:42
14
15 System.out.println( "Constructed with:" );
16 System.out.println( "t1: all arguments defaulted" );
17 System.out.printf( "%s\n", t1.toUniversalString() );
18 System.out.printf( "%s\n", t1.toString() );
19 }
```

Call overloaded constructors

Time2Test.java

(1 of 3)

Outline

Time2Test.java

(2 of 3)

```
20 System.out.println(  
21 "t2: hour specified; minute and second defaulted" );  
22 System.out.printf( "%s\n", t2.toUniversalString() );  
23 System.out.printf( "%s\n", t2.toString() );  
24  
25 System.out.println(  
26 "t3: hour and minute specified; second defaulted" );  
27 System.out.printf( "%s\n", t3.toUniversalString() );  
28 System.out.printf( "%s\n", t3.toString() );  
29  
30 System.out.println( "t4: hour, minute and second specified" );  
31 System.out.printf( "%s\n", t4.toUniversalString() );  
32 System.out.printf( "%s\n", t4.toString() );  
33  
34 System.out.println( "t5: all invalid values specified" );  
35 System.out.printf( "%s\n", t5.toUniversalString() );  
36 System.out.printf( "%s\n", t5.toString() );  
37
```


```
38 System.out.println( "t6: Time2 object t4 specified" );
39 System.out.printf( "%s\n", t6.toUniversalString() );
40 System.out.printf( "%s\n", t6.toString() );
41 } // end main
42 } // end class Time2Test
```

36

Outline

Time2Test.java

(3 of 3)

```
t1: all arguments defaulted
00:00:00
12:00:00 AM
t2: hour specified; minute and second defaulted
02:00:00
2:00:00 AM
t3: hour and minute specified; second defaulted
21:34:00
9:34:00 PM
t4: hour, minute and second specified
12:25:42
12:25:42 PM
t5: all invalid values specified
00:00:00
12:00:00 AM
t6: Time2 object t4 specified
12:25:42
12:25:42 PM
```


8.6 Default and No-Argument Constructors

- Every class must have at least one constructor
 - If no constructors are declared, the compiler will create a default constructor
 - Takes no arguments and initializes instance variables to their initial values specified in their declaration or to their default values
 - Default values are zero for primitive numeric types, `false` for `boolean` values and `null` for references
 - If constructors are declared, the default initialization for objects of the class will be performed by a no-argument constructor (if one is declared)

Common Programming Error 8.5

If a class has constructors, but none of the public constructors are no-argument constructors, and a program attempts to call a no-argument constructor to initialize an object of the class, a compilation error occurs. A constructor can be called with no arguments only if the class does not have any constructors (in which case the default constructor is called) or if the class has a public no-argument constructor.

Software Engineering Observation 8.6

Java allows other methods of the class besides its constructors to have the same name as the class and to specify return types. Such methods are not constructors and will not be called when an object of the class is instantiated. Java determines which methods are constructors by locating the methods that have the same name as the class and do not specify a return type.

8.7 Notes on *Set* and *Get* Methods

- *Set methods*

- Also known as **mutator methods**
- Assign values to **instance variables**
- Should validate new values for instance variables
 - Can return a value to indicate invalid data

- *Get methods*

- Also known as **accessor methods or query methods**
- Obtain the values of **instance variables**
- Can control the **format of the data it returns**

Software Engineering Observation 8.7

When necessary, provide public methods to change and retrieve the values of private instance variables. This architecture helps hide the implementation of a class from its clients, which improves program modifiability.

Software Engineering Observation 8.8

Class designers need not provide *set* or *get* methods for each private field. These capabilities should be provided only when it makes sense.

8.7 Notes on Set and Get Methods (Cont.)

- **Predicate methods**
 - Test whether a certain condition on the object is true or false and returns the result
 - Example: an `isEmpty` method for a container class (a class capable of holding many objects)
- **Encapsulating specific tasks into their own methods simplifies debugging efforts**

8.8 Composition

- **Composition**
 - A class can have references to objects of other classes as members
 - Sometimes referred to as a *has-a* relationship

Software Engineering Observation 8.9

One form of software reuse is composition, in which a class has as members references to objects of other classes.

Outline**Date.java**

(1 of 3)

```
1 // Fig. 8.7: Date.java
2 // Date class declaration.
3
4 public class Date
5 {
6 private int month; // 1-12
7 private int day; // 1-31 based on month
8 private int year; // any year
9
10 // constructor: call checkMonth to confirm proper value for month;
11 // call checkDay to confirm proper value for day
12 public Date( int theMonth, int theDay, int theYear )
13 {
14 month = checkMonth( theMonth ); // validate month
15 year = theYear; // could validate year
16 day = checkDay( theDay ); // validate day
17
18 System.out.printf(
19 "Date object constructor for date %s\n", this );
20 } // end Date constructor
21
```


```
22 // utility method to confirm proper month value
23 private int checkMonth( int testMonth ) ←
24 {
25 if ( testMonth > 0 && testMonth <= 12 ) // validate month
26 return testMonth;
27 else // month is invalid
28 {
29 System.out.printf(
30 "Invalid month (%d) set to 1.", testMonth );
31 return 1; // maintain object in consistent state
32 } // end else
33 } // end method checkMonth
34
35 // utility method to confirm proper day value based on month and year
36 private int checkDay( int testDay ) ←
37 {
38 int daysPerMonth[] =
39 { 0, 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31 };
```

Validates month value

Outline

Date.java

(2 of 3)

Outline**Date.java**

```
41 // check if day in range for month
42 if ( testDay > 0 && testDay <= daysPerMonth[ month ] )
43 return testDay;
44
45 // check for leap year
46 if ( month == 2 && testDay == 29 && ( year % 400 == 0 ||
47 ( year % 4 == 0 && year % 100 != 0 ) ) )
48 return testDay;
49
50 System.out.printf( "Invalid day (%d) set to 1.", testDay );
51 return 1; // maintain object in consistent state
52 } // end method checkDay
53
54 // return a String of the form month/day/year
55 public String toString()
56 {
57 return String.format( "%d/%d/%d", month, day, year );
58 } // end method toString
59 } // end class Date
```

Check if the day is
February 29 on a
leap year

Outline

Employee.java

```

1 // Fig. 8.8: Employee.java
2 // Employee class with references to other objects.
3
4 public class Employee
5 {
6 private String firstName;
7 private String lastName;
8 private Date birthDate; ←
9 private Date hireDate;
10
11 // constructor to initialize name, birth date and hire date
12 public Employee( String first, String last, Date dateOfBirth,
13 Date dateofHire )
14 {
15 firstName = first;
16 lastName = last;
17 birthDate = dateOfBirth;
18 hireDate = dateofHire;
19 } // end Employee constructor
20
21 // convert Employee to String format
22 public String toString()
23 {
24 return String.format( "%s, %s Hired: %s Birthday: %s",
25 lastName, firstName, hireDate, birthDate ); ←
26 } // end method toString
27 } // end class Employee

```

Employee contains references
to two **Date** objects

Implicit calls to **hireDate** and
birthDate's **toString** methods

Outline**EmployeeTest.java**

```
1 // Fig. 8.9: EmployeeTest.java
2 // Composition demonstration.
3
4 public class EmployeeTest
5 {
6 public static void main( String args[] )
7 {
8 Date birth = new Date( 7, 24, 1949 );
9 Date hire = new Date( 3, 12, 1988 );
10 Employee employee = new Employee( "Bob", "Blue", birth, hire );
11
12 System.out.println( employee );
13 } // end main
14 } // end class EmployeeTest
```

Create an **Employee** object

Display the **Employee** object

```
Date object constructor for date 7/24/1949
Date object constructor for date 3/12/1988
Blue, Bob Hired: 3/12/1988 Birthday: 7/24/1949
```


8.9 Enumerations

- **enum types**
 - Declared with an **enum** declaration
 - A comma-separated list of **enum** constants
 - Declares an **enum** class with the following restrictions:
 - **enum** types are implicitly **final**
 - **enum** constants are implicitly **static**
 - Attempting to create an object of an **enum** type with **new** is a compilation error
 - **enum** constants can be used anywhere constants can
 - **enum** constructor
 - Like class constructors, can specify parameters and be overloaded

Outline

Book.java

(1 of 2)

```

1 // Fig. 8.10: Book.java
2 // Declaring an enum type with constructor and explicit instance fields
3 // and accessors for these field
4
5 public enum Book
6 {
7 // declare constants of enum type
8 JHTP6( "Java How to Program 6e", "2005" ),
9 CHTP4( "C How to Program 4e", "2004" ),
10 IW3HTP3( "Internet & World wide Web How to Program 3e", "2004" ),
11 CPPHTP4( "C++ How to Program 4e", "2003" ),
12 VBHTP2( "Visual Basic .NET How to Program 2e", "2002" ),
13 CSHARPHTP( "C# How to Program", "2002" );
14
15 // instance fields
16 private final String title; // book title
17 private final String copyrightYear; // copyright year
18
19 // enum constructor
20 Book( String bookTitle, String year )
21 {
22 title = bookTitle;
23 copyrightYear = year;
24 } // end enum Book constructor
25

```


```
26 // accessor for field title
27 public String getTitle()
28 {
29 return title;
30 } // end method getTitle
31
32 // accessor for field copyrightYear
33 public String getCopyrightYear()
34 {
35 return copyrightYear;
36 } // end method getCopyrightYear
37 } // end enum Book
```

53

Outline

Book.java

(2 of 2)

8.9 Enumerations (Cont.)

- **static method values**

- Generated by the compiler for every `enum`
 - Returns an array of the `enum`'s constants in the order in which they were declared

- **static method range of class `EnumSet`**

- Takes two parameters, the first and last `enum` constants in the desired range
 - Returns an `EnumSet` containing the constants in that range, inclusive
 - An enhanced `for` statement can iterate over an `EnumSet` as it can over an array

Outline

EnumTest.java

```

1 // Fig. 8.11: EnumTest.java
2 // Testing enum type Book.
3 import java.util.EnumSet;
4
5 public class EnumTest
6 {
7 public static void main( String args[] )
8 {
9 System.out.println( "All books:\n" );
10
11 // print all books in enum Book
12 for ( Book book : Book.values() )←
13 System.out.printf( "%-10s%-45s%s\n", book,
14 book.getTitle(), book.getCopyrightYear() );
15
16 System.out.println( "\nDisplay a range of enum constants:\n" );
17
18 // print first four books
19 for ( Book book : EnumSet.range( Book.JHTP6, Book.CPPHTP4 ) )
20 System.out.printf( "%-10s%-45s%s\n", book,
21 book.getTitle(), book.getCopyrightYear() );
22 } // end main
23 } // end class EnumTest

```

Enhanced **for** loop iterates for each **enum** constant in the array returned by method **values**

Enhanced **for** loop iterates for each **enum** constant in the **EnumSet** returned by method **range**

All books:

JHTP6	Java How to Program 6e	2005
CHTP4	C How to Program 4e	2004
IW3HTP3	Internet & World Wide Web How to Program 3e	2004
CPPHTP4	C++ How to Program 4e	2003
VBHTP2	Visual Basic .NET How to Program 2e	2002
CSHARPHTP	C# How to Program	2002

Display a range of enum constants:

JHTP6	Java How to Program 6e	2005
CHTP4	C How to Program 4e	2004
IW3HTP3	Internet & World wide Web How to Program 3e	2004
CPPHTP4	C++ How to Program 4e	2003

Outline

EnumTest.java

(2 of 2)

Common Programming Error 8.6

In an enum declaration, it is a syntax error to declare enum constants after the enum type's constructors, fields and methods in the enum declaration.

8.10 Garbage Collection and Method `finalize`

- **Garbage collection**

- JVM marks an object for garbage collection when there are no more references to that object
- JVM's garbage collector will retrieve those objects memory so it can be used for other objects

- **`finalize` method**

- All classes in Java have the `finalize` method
 - Inherited from the `Object` class
- `finalize` is called by the garbage collector when it performs termination housekeeping
- `finalize` takes no parameters and has return type `void`

Software Engineering Observation 8.10

A class that uses system resources, such as files on disk, should provide a method to eventually release the resources. Many Java API classes provide close or dispose methods for this purpose. For example, class Scanner (java.sun.com/javase/6/docs/api/java/util/Scanner.html) has a close method.

8.11 static Class Members

- **static fields**

- Also known as **class variables**
- Represents **class-wide information**
- Used when:
 - all objects of the class should share the same copy of this instance variable or
 - this instance variable should be accessible even when no objects of the class exist
- Can be accessed with the **class name or an object name and a dot (.)**
- Must be initialized in their declarations, or else the compiler will initialize it with a default value (0 for **ints**)

Software Engineering Observation 8.11

Use a static variable when all objects of a class must use the same copy of the variable.

Software Engineering Observation 8.12

Static class variables and methods exist, and can be used, even if no objects of that class have been instantiated.

Outline**Employee.java**

(1 of 2)

```
1 // Fig. 8.12: Employee.java
2 // Static variable used to maintain a count of the number of
3 // Employee objects in memory.
4
5 public class Employee
6 {
7 private String firstName;
8 private String lastName;
9 private static int count = 0; // number of objects in memory
10
11 // initialize employee, add 1 to static count and
12 // output String indicating that constructor was called
13 public Employee( String first, String last )
14 {
15 firstName = first;
16 lastName = last;
17
18 count++; // increment static count of employees
19 System.out.printf( "Employee constructor: %s %s; count = %d\n",
20 firstName, lastName, count );
21 } // end Employee constructor
22
```

Declare a **static** fieldIncrement **static** field

Outline

Employee.java

(2 of 2)

```

23 // subtract 1 from static count when garbage
24 // collector calls finalize to clean up object;
25 // confirm that finalize was called
26 protected void finalize() ← Declare method finalize
27 {
28 count--; // decrement static count of employees
29 System.out.printf( "Employee finalizer: %s %s; count = %d\n",
30 firstName, lastName, count );
31 } // end method finalize
32
33 // get first name
34 public String getFirstName()
35 {
36 return firstName;
37 } // end method getFirstName
38
39 // get last name
40 public String getLastNames()
41 {
42 return lastName;
43 } // end method getLastNames
44
45 // static method to get static count value
46 public static int getCount() ← Declare static method getCount to
47 { get static field count
48 return count;
49 } // end method getCount
50 } // end class Employee

```


Outline**EmployeeTest.java**

(1 of 3)

```
1 // Fig. 8.13: EmployeeTest.java
2 // Static member demonstration.
3
4 public class EmployeeTest
5 {
6 public static void main( String args[] )
7 {
8 // show that count is 0 before creating Employees
9 System.out.printf( "Employees before instantiation: %d\n",
10 Employee.getCount() );
11
12 // create two Employees; count should be 2
13 Employee e1 = new Employee( "Susan", "Baker" );
14 Employee e2 = new Employee( "Bob", "Blue" );
15 }
}
```

Call **static** method **getCount** using class name **Employee**

Create new **Employee** objects

Outline

EmployeeTest.java

(2 of 3)

```

16 // show that count is 2 after creating two Employees
17 System.out.println( "\nEmployees after instantiation: " );
18 System.out.printf( "via e1.getCount(): %d\n", e1.getCount() );
19 System.out.printf( "via e2.getCount(): %d\n", e2.getCount() );
20 System.out.printf( "via Employee.getCount(): %d\n",
21 Employee.getCount() );
22
23 // get names of Employees
24 System.out.printf( "\nEmployee 1: %s %s\nEmployee 2: %s %s\n\n",
25 e1.getFirstName(), e1.getLastName(),
26 e2.getFirstName(), e2.getLastName() );
27
28 // in this example, there is only one reference to each Employee,
29 // so the following two statements cause the JVM to mark each
30 // Employee object for garbage collection
31 e1 = null;
32 e2 = null;
33
34 System.gc(); // ask for garbage collection to occur now
35

```

Call **static** method
getCount using class name

Call **static** method **getCount**
using variable name

Remove references to objects, JVM will
mark them for garbage collection

Call **static** method **gc** of class **System** to indicate
that garbage collection should be attempted


```
36 // show Employee count after calling garbage collector; count  
37 // displayed may be 0, 1 or 2 based on whether garbage collector  
38 // executes immediately and number of Employee objects collected  
39 System.out.printf( "\nEmployees after System.gc(): %d\n",  
40 Employee.getCount() );  
41 } // end main  
42 } // end class EmployeeTest
```

67

Outline

EmployeeTest.java

(3 of 3)

```
Employees before instantiation: 0  
Employee constructor: Susan Baker; count = 1  
Employee constructor: Bob Blue; count = 2
```

```
Employees after instantiation:  
via e1.getCount(): 2  
via e2.getCount(): 2  
via Employee.getCount(): 2
```

```
Employee 1: Susan Baker  
Employee 2: Bob Blue
```

```
Employee finalizer: Bob Blue; count = 1  
Employee finalizer: Susan Baker; count = 0
```

```
Employees after System.gc(): 0
```

Call static method getCount

Good Programming Practice 8.1

Invoke every static method by using the class name and a dot (.) to emphasize that the method being called is a static method.

8.11 static Class Members (Cont.)

- **String objects are immutable**
 - String concatenation operations actually result in the creation of a new String object
- **static method gc of class System**
 - Indicates that the garbage collector should make a best-effort attempt to reclaim objects eligible for garbage collection
 - It is possible that no objects or only a subset of eligible objects will be collected
- **static methods cannot access non-static class members**
 - Also cannot use the this reference

Common Programming Error 8.7

A compilation error occurs if a static method calls an instance (non-static) method in the same class by using only the method name. Similarly, a compilation error occurs if a static method attempts to access an instance variable in the same class by using only the variable name.

Common Programming Error 8.8

Referring to `this` in a static method is a syntax error.

8.12 static Import

- **static import declarations**

- Enables programmers to refer to imported **static** members as if they were declared in the class that uses them
- Single **static import**
 - `import static
packageName.ClassName.staticMemberName;`
- **static import on demand**
 - `import static packageName.ClassName.*;`
 - Imports all **static** members of the specified class


```

1 // Fig. 8.14: StaticImportTest.java
2 // Using static import to import static methods of class Math.
3 import static java.lang.Math.*;
4
5 public class StaticImportTest
6 {
7 public static void main( String args[] )
8 {
9 System.out.printf( "sqrt( 900.0 ) = %.1f\n", sqrt( 900.0 ) );
10 System.out.printf( "ceil( -9.8 ) = %.1f\n", ceil( -9.8 ) );
11 System.out.printf( "log( E ) = %.1f\n", log( E ) );
12 System.out.printf( "cos( 0.0 ) = %.1f\n", cos( 0.0 ) );
13 } // end main
14 } // end class StaticImportTest

```

sqrt(900.0) = 30.0
 ceil(-9.8) = -9.0
 log(E) = 1.0
 cos(0.0) = 1.0

static import on demand

Use **Math**'s **static** methods and instance variable without preceding them with **Math**.

Outline

StaticImportTest.java

Common Programming Error 8.9

A compilation error occurs if a program attempts to import static methods that have the same signature or static fields that have the same name from two or more classes.

8.13 `final` Instance Variables

- Principle of least privilege
 - Code should have only the privilege and access it needs to accomplish its task, but no more
- `final` instance variables
 - Keyword `final`
 - Specifies that a variable is not modifiable (is a constant)
 - `final` instance variables can be initialized at their declaration
 - If they are not initialized in their declarations, they must be initialized in all constructors

Software Engineering Observation 8.13

Declaring an instance variable as final helps enforce the principle of least privilege. If an instance variable should not be modified, declare it to be final to prevent modification.

Outline

Increment.java

```

1 // Fig. 8.15: Increment.java
2 // final instance variable in a class.
3
4 public class Increment
5 {
6 private int total = 0; // total of all increments
7 private final int INCREMENT; // constant variable (uninitialized)
8
9 // constructor initializes final instance variable INCREMENT
10 public Increment( int incrementvalue )
11 {
12 INCREMENT = incrementvalue; // initialize constant variable (once)
13 } // end Increment constructor
14
15 // add INCREMENT to total
16 public void addIncrementToTotal()
17 {
18 total += INCREMENT;
19 } // end method addIncrementToTotal
20
21 // return String representation of an Increment object's data
22 public String toString()
23 {
24 return String.format( "total = %d", total );
25 } // end method toIncrementString
26 } // end class Increment

```

Declare **final**
instance variable

Initialize **final** instance variable
inside a constructor

Outline**IncrementTest.java**

```

1 // Fig. 8.16: IncrementTest.java
2 // final variable initialized with a constructor argument.
3
4 public class IncrementTest
5 {
6 public static void main( String args[] )
7 {
8 Increment value = new Increment( 5 );
9
10 System.out.printf( "Before incrementing: %s\n\n", value );
11
12 for ( int i = 1; i <= 3; i++ )
13 {
14 value.addIncrementToTotal();
15 System.out.printf( "After increment %d: %s\n", i, value );
16 } // end for
17 } // end main
18 } // end class IncrementTest

```

Create an **Increment** object

Call method **addIncrementToTotal**

```

Before incrementing: total = 0
After increment 1: total = 5
After increment 2: total = 10
After increment 3: total = 15

```


Common Programming Error 8.10

Attempting to modify a final instance variable after it is initialized is a compilation error.

Error-Prevention Tip 8.2

Attempts to modify a final instance variable are caught at compilation time rather than causing execution-time errors. It is always preferable to get bugs out at compilation time, if possible, rather than allow them to slip through to execution time (where studies have found that the cost of repair is often many times more expensive).

Software Engineering Observation 8.14

A `final` field should also be declared `static` if it is initialized in its declaration. Once a `final` field is initialized in its declaration, its value can never change. Therefore, it is not necessary to have a separate copy of the field for every object of the class. Making the field `static` enables all objects of the class to share the `final` field.

Common Programming Error 8.11

Not initializing a final instance variable in its declaration or in every constructor of the class yields a compilation error indicating that the variable might not have been initialized. The same error occurs if the class initializes the variable in some, but not all, of the class's constructors.


```
Increment.java:13: variable INCREMENT might not have been initialized
 } // end Increment constructor
 ^
1 error
```

Outline

Increment.java

8.14 Software Reusability

- **Rapid application development**
 - Software reusability speeds the development of powerful, high-quality software
- **Java's API**
 - provides an entire framework in which Java developers can work to achieve true reusability and rapid application development
 - Documentation:
 - java.sun.com/javase/6/docs/api/
 - Or <http://java.sun.com/javase/downloads/index.jsp> to download

8.15 Data Abstraction and Encapsulation

- **Data abstraction**

- **Information hiding**
 - Classes normally hide the details of their implementation from their clients
- **Abstract data types (ADTs)**
 - **Data representation**
 - example: primitive type `int` is an abstract representation of an integer
 - `ints` are only approximations of integers, can produce arithmetic overflow
 - Operations that can be performed on data

Good Programming Practice 8.2

Avoid reinventing the wheel. Study the capabilities of the Java API. If the API contains a class that meets your program's requirements, use that class rather than create your own.

8.15 Data Abstraction and Encapsulation (Cont.)

- **Queues**

- **Similar to a “waiting line”**
 - Clients place items in the queue (enqueue an item)
 - Clients get items back from the queue (dequeue an item)
 - First-in, first out (FIFO) order
- **Internal data representation is hidden**
 - Clients only see the ability to enqueue and dequeue items

Software Engineering Observation 8.15

Programmers create types through the class mechanism. New types can be designed to be as convenient to use as the built-in types. This marks Java as an extensible language. Although the language is easy to extend via new types, the programmer cannot alter the base language itself.

8.16 Time Class Case Study: Creating Packages

- To declare a reusable class
 - Declare a **public** class
 - Add a **package** declaration to the source-code file
 - must be the first executable statement in the file
 - package name should consist of your Internet domain name in reverse order followed by other names for the package
 - example: `com.deitel.jhttp7.ch08`
 - package name is part of the fully qualified class name
 - Distinguishes between multiple classes with the same name belonging to different packages
 - Prevents name conflict (also called name collision)
 - Class name without package name is the simple name

Outline

Time1.java

(1 of 2)

```
1 // Fig. 8.18: Time1.java
2 // Time1 class declaration maintains the time in 24-hour format.
3 package com.deitel.jhtp7.ch08; ← package declaration
4
5 public class Time1 { ← Time1 is a public class so it can be
6 private int hour; // 0 - 23 used by importers of this package
7 private int minute; // 0 - 59
8 private int second; // 0 - 59
9
10
11  // set a new time value using universal time; perform
12  // validity checks on the data; set invalid values to zero
13  public void setTime( int h, int m, int s )
14  {
15 hour = ( ( h >= 0 && h < 24 ) ? h : 0 ); // validate hour
16 minute = ( ( m >= 0 && m < 60 ) ? m : 0 ); // validate minute
17 second = ( ( s >= 0 && s < 60 ) ? s : 0 ); // validate second
18 } // end method setTime
19
```


```
20 // convert to String in universal-time format (HH:MM:SS)
21 public String toUniversalString()
22 {
23 return String.format( "%02d:%02d:%02d", hour, minute, second );
24 } // end method toUniversalString
25
26 // convert to String in standard-time format (H:MM:SS AM or PM)
27 public String toString()
28 {
29 return String.format( "%d:%02d:%02d %s",
30 ( ( hour == 0 || hour == 12 ) ? 12 : hour % 12 ),
31 minute, second, ( hour < 12 ? "AM" : "PM" ) );
32 } // end method toString
33 } // end class Time1
```

Outline

Time1.java

(2 of 2)

8.16 Time Class Case Study: Creating Packages (Cont.)

- Compile the class so that it is placed in the appropriate package directory structure
 - Example: our package should be in the directory

- javac command-line option **-d**
 - javac creates appropriate directories based on the class's package declaration
 - A period (.) after **-d** represents the current directory

8.16 Time Class Case Study: Creating Packages (Cont.)

- Import the reusable class into a program
 - Single-type-import declaration
 - Imports a single class
 - Example: `import java.util.Random;`
 - Type-import-on-demand declaration
 - Imports all classes in a package
 - Example: `import java.util.*;`

Common Programming Error 8.12

Using the `import` declaration `import java.*;` causes a compilation error. You must specify the exact name of the package from which you want to import classes.

Outline

```
1 // Fig. 8.19: Time1PackageTest.java
2 // Time1 object used in an application.
3 import com.deitel.jhtp6.ch08.Time1; // import class Time1
4
5 public class Time1PackageTest
6 {
7 public static void main( String args[] )
8 {
9 // create and initialize a Time1 object
10 Time1 time = new Time1(); // calls Time1 constructor
11
12 // output string representations of the time
13 System.out.print( "The initial universal time is: " );
14 System.out.println( time.toUniversalString() );
15 System.out.print( "The initial standard time is: " );
16 System.out.println( time.toString() );
17 System.out.println(); // output a blank line
18 }
}
```

Single-type **import** declaration

Time1PackageTest
.java

(1 of 2)

Refer to the **Time1** class
by its simple name


```
19 // change time and output updated time  
20 time.setTime( 13, 27, 6 );  
21 System.out.print( "Universal time after setTime is: " );  
22 System.out.println( time.toUniversalString() );  
23 System.out.print( "Standard time after setTime is: " );  
24 System.out.println( time.toString() );  
25 System.out.println(); // output a blank line  
26  
27 // set time with invalid values; output updated time  
28 time.setTime( 99, 99, 99 );  
29 System.out.println( "After attempting invalid settings:" );  
30 System.out.print( "Universal time: " );  
31 System.out.println( time.toUniversalString() );  
32 System.out.print( "Standard time: " );  
33 System.out.println( time.toString() );  
34 } // end main  
35 } // end class Time1PackageTest
```

The initial universal time is: 00:00:00
The initial standard time is: 12:00:00 AM

Universal time after setTime is: 13:27:06
Standard time after setTime is: 1:27:06 PM

After attempting invalid settings:
Universal time: 00:00:00
Standard time: 12:00:00 AM

Outline

Time1PackageTest .java

(2 of 2)

8.16 Time Class Case Study: Creating Packages (Cont.)

- **Class loader**
 - Locates classes that the compiler needs
 - First searches standard Java classes bundled with the JDK
 - Then searches for optional packages
 - These are enabled by Java's extension mechanism
 - Finally searches the classpath
 - List of directories or archive files separated by directory separators
 - These files normally end with `.jar` or `.zip`
 - Standard classes are in the archive file `rt.jar`

8.16 Time Class Case Study: Creating Packages (Cont.)

- To use a classpath other than the current directory
 - `-classpath` option for the `javac` compiler
 - Set the `CLASSPATH` environment variable
- The JVM must locate classes just as the compiler does
 - The `java` command can use other classpaths by using the same techniques that the `javac` command uses

Common Programming Error 8.13

Specifying an explicit classpath eliminates the current directory from the classpath. This prevents classes in the current directory (including packages in the current directory) from loading properly. If classes must be loaded from the current directory, include a dot (.) in the classpath to specify the current directory.

Software Engineering Observation 8.16

In general, it is a better practice to use the -classpath option of the compiler, rather than the CLASSPATH environment variable, to specify the classpath for a program. This enables each application to have its own classpath.

Error-Prevention Tip 8.3

Specifying the classpath with the CLASSPATH environment variable can cause subtle and difficult-to-locate errors in programs that use different versions of the same package.

8.17 Package Access

- **Package access**
 - Methods and variables declared without any access modifier are given package access
 - This has no effect if the program consists of one class
 - This does have an effect if the program contains multiple classes from the same package
 - Package-access members can be directly accessed through the appropriate references to objects in other classes belonging to the same package

Outline

PackageDataTest .java

(1 of 2)

```
1 // Fig. 8.20: PackageDataTest.java
2 // Package-access members of a class are accessible by other classes
3 // in the same package.
4
5 public class PackageDataTest
6 {
7 public static void main( String args[] )
8 {
9 PackageData packageData = new PackageData();
10
11 // output String representation of packageData
12 System.out.printf( "After instantiation:\n%s\n", packageData );
13
14 // change package access data in packageData object
15 packageData.number = 77;
16 packageData.string = "Goodbye";
17
18 // output String representation of packageData
19 System.out.printf( "\nAfter changing values:\n%s\n", packageData );
20 } // end main
21 } // end class PackageDataTest
22
```

Can directly access package-access members


```

23 // class with package access instance variables
24 class PackageData
25 {
26 int number; // package-access instance variable
27 String string; // package-access instance variable
28
29 // constructor
30 public PackageData()
31 {
32 number = 0;
33 string = "Hello";
34 } // end PackageData constructor
35
36 // return PackageData object String representation
37 public String toString()
38 {
39 return String.format("number: %d; string: %s", number, string );
40 } // end method toString
41 } // end class PackageData

```

After instantiation:
number: 0; string: Hello

After changing values:
number: 77; string: Goodbye

Package-access instance variables

Outline

PackageDataTest

.java

(2 of 2)

