Objectives

- In this session, you will learn to:
 - Understand the use of casting objects
 - Describe overloading methods and methods with variable arguments
 - Describe overloading constructors and invoking parent class constructors
 - Understand Wrapper classes
 - Understand autoboxing of primitive types
 - Create static variables, methods, and initializers

Casting Objects

- Casting objects is used where you have received a reference to a parent class, and you want to access the full functionality of the object of the subclass:
 - Use instanceof to test the type of an object.
 - Restore full functionality of an object by casting.
 - Check for proper casting using the following guidelines:
 - Casts upward in the hierarchy are done implicitly.
 - Downward casts must be to a subclass and checked by the compiler.
 - The object type is checked at runtime when runtime errors can occur.

Methods Using Variable Arguments

- The vararg or variable arguments is a feature provided by J2SE 5.0.
- It helps to pass variable number of arguments, of the same type, as parameters, to a method.
- It can be used when you have a number of overloaded methods, which share the same functionality.

Methods Using Variable Arguments (Contd.)

The following example demonstrates the usage of varargs:

```
public class Statistics {
  public float average(int... nums) {
 int sum = 0;
 for ( int x : nums ) {
 sum += x;
 of type int[]
 }
  return ((float) sum) / nums.length;
  }
}
```

 We can invoke the average method by passing any number of arguments as integers.

Overloading Constructor

- As with methods, constructors can be overloaded:
 - An example is:

```
public Employee(String name, double
salary, Date doB)
public Employee(String name, double salary)
public Employee(String name, Date DoB)
```

- Argument lists must differ.
- You can use the this reference at the first line of a constructor to call another constructor.

Constructors Are Not Inherited

- A subclass inherits all methods and variables from the superclass (parent class).
- A subclass does not inherit the constructor from the superclass.
- Two ways to include a constructor are:
 - Use the default constructor
 - Write one or more explicit constructors

Invoking Parent Class Constructors

- ◆ To invoke a parent class constructor, you must place a call to super() in the first line of the constructor.
- You can call a specific parent constructor by the arguments that you use in the call to super().
- If the parent class defines constructors, but does not provide a no-argument constructor, then a compiler error message is issued.

The Object Class

- The Object class is the root of all classes in Java.
- A class declaration with no extends clause implies extends Object. For example:

```
public class Employee
{
 ...
}
is equivalent to:
public class Employee extends Object
{
 ...
}
```

- Two important methods of object class are:

 - toString()

The equals Method

- ◆ The == operator determines if two references are identical to each other (that is, refer to the same object).
- ◆ The equals() method determines if objects are equal but not necessarily identical.
- ◆ The Object implementation of the equals() method uses the == operator.
- User classes can override the equals method to implement a domain-specific test for equality.

Note: You should override the hashCode method if you override the equals method.

The toString Method

- The toString() method has the following characteristics:
 - This method converts an object to a String.
 - Use this method during string concatenation.
 - Override this method to provide information about a user-defined object in readable format.
 - Use the wrapper class's toString() static method to convert primitive types to a String.

Wrapper Classes

- ◆ The Java programming language provides wrapper classes to manipulate primitive data elements as objects.
- ◆ Each Java primitive data type has a corresponding wrapper class in the java.lang package.
- Example of Primitive Boxing using wrapper classes:

```
int pInt = 420;
Integer wInt = new Integer(pInt);
// this is called boxing
int p2 = wInt.intValue();
// this is called unboxing
```

Autoboxing of Primitive Types

- ◆ The autoboxing feature enables you to assign and retrieve primitive types without the need of the wrapper classes.
- Example of Primitive Autoboxing:

```
int pInt = 420;
Integer wInt = pInt; // this is called autoboxing
int p2 = wInt; // this is called autounboxing
```

- The J2SE 5.0 compiler will create the wrapper object automatically when assigning a primitive to a variable of the wrapper class type.
- The compiler will also extract the primitive value when assigning from a wrapper object to a primitive variable.

The static Keyword

- The static keyword is used as a modifier on variables, methods, and nested classes.
- ◆ The static keyword declares the attribute or method is associated with the class as a whole rather than any particular instance of that class.
- Thus, static members are often called class members, such as class attributes or class methods.

The static Keyword (Contd.)

- Static Attribute:
 - A public static class attribute can be accessed from outside the class without an instance of the class.
- Static Method:
 - A static method can be invoked without creating the instance of the class.
 - Static methods can not access instance variables.
- Static Initializers:
 - A class can contain code in a static block that does not exist within a method body.
 - Static block code executes once only, when the class is loaded.
 - Usually, a static block is used to initialize static (class) attributes.

Summary

- In this session, you learned that:
 - Casting objects is used where you have received a reference to a parent class, and you want to access the full functionality of the object of the subclass.
 - The methods which perform closely related tasks can be given the same name by overloading them.
 - The varargs feature helps us to write a generic code to pass variable number of arguments, of the same type to a method.
 - The super keyword is used to call the constructor of the parent class.
 - ◆ The object class is the root of all classes. The two important methods of the object class are equals() method and tostring() method.

Summary (Contd.)

- Wrapper classes are used to manipulate primitive data elements as objects. Each Java primitive data type has a corresponding wrapper class in the java.lang package.
- Autoboxing feature of J2SE 5.0 enables you to assign and retrieve primitive types without the need of the wrapper classes.
- The static keyword declares members (attributes, methods, and nested classes) that are associated with the class rather than the instances of the class.