

Advanced Programming Objects and Classes

OOP Concepts

- Object = A software entity described by a state and a behaviour.
- Class = A <u>prototype</u> describing objects:
 - an object is an instance of a class.
- **Reference** = An entity used to uniquely locate an object (may be a pointer to a memory location).
- Program = A dynamic set of objects interacting with each other (within the same JVM).
- Interface = A contract a class may agree to follow.
- Package = A namespace for organizing classes.

Class – Reference - Object

Creating Objects

Declaration, Instantiation, Initialization

```
ClassName refName = new ClassName([arguments]);
```

NullPointerException


```
Rectangle square;
```

```
(equivalent to: Rectangle square = null;)
square.x = 10;
```

```
Rectangle[] squares = new Rectangle[10];
squares[0].x = 10;
```

Using Objects

objectReference.variable

```
Rectangle square = new Rectangle(0, 0, 100, 200);
System.out.println(square.width);
square.x = 10;
square.y = 20;
square.origin = new Point(10, 20);
```

objectReference.method([parameters])

```
Rectangle square = new Rectangle(0, 0, 100, 200);
square.setLocation(10, 20);
square.setSize(200, 300);
```

Destroying Objects

Objects that are <u>not referenced</u> anymore will be automatically destroyed.

An allocated object is no longer referred when all its reference variables:

- no longer exists (in a natural way)
- explicitly were set null.

```
public class Test {
 String a;
 public void init() {
 a = new String("aa");
 String b = new String("bb");
 }
 public void stop() { a = null; }
}
```

Garbage Collector

A JVM component responsible with recovering memory

System.gc(): "Suggests" JVM to start the Garbage Collector
The finalize method: invoked just before the removal of an object from memory.

finalize ≠ destructor!

java **-verbose:gc**[GC (Allocation Failure) **1048576K** → **31562K** (**4019712K**), 0.0211351 secs]
used before GC used after GC total allocated

Generational Collection

Memory is divided into generations, that is, separate pools holding objects of different ages. For example, the most widely-used configuration has two generations: one for young objects and one for old objects.

Generational garbage collection exploits the following observations, known as the weak generational hypothesis:

- Most allocated objects are not referenced (considered live) for long, that is, they die young.
- Few references from older to younger objects exist.

Young generation collections puts a premium on <u>speed</u>, since they are frequent, removing lots of objects that are no longer referenced.

The old generation is typically managed by an algorithm that is more <u>space efficient</u>.

Heap, Stack, Metaspace

- Heap → memory to store all the Objects.
- Stack → values (primitives and references) existing within the scope of the function they are created in.
- Metaspace → native memory for the representation of class metadata
- Adjusting memory parameters
 - java.lang.OutOfMemoryError: -Xms1024m, -Xmx2G
 - java.lang.StackOverflowError: -Xss512k
 - XX:MetaspaceSize
 - java.lang.Runtime

```
Runtime runtime = Runtime.getRuntime();
long memory = runtime.totalMemory() - runtime.freeMemory();
```

Declaring a Class

```
[public] [abstract] [final] class ClassName
 [extends SuperclassName]
 [implements Interface1 [, .. ]] {
 The Class Body
 Variables
 Constructors
 Methods
 Nested classes
```

Example

```
public class Person {
 private int id;
 protected String name;
 public Person() { }
 public Person(String name) {
 this.name = name;
 public String getName() {
 return name;
 void setName(String name) {
 this.name = name;
```

Afraid of Creating Objects?

```
public class Main {
  public static void main(String args[])
 int nbObjects = 1 000 000;
 int nbSteps = 1 000;
 Main app = new Main();
 for (int k = 0; k < nbSteps; k++) {
 app.testObjects(nbObjects);
  private void testObjects(int n) {
 long t0 = System.currentTimeMillis();
 Person[] persons = new Person[n];
 for (int i = 0; i < n; i++) {
 persons[i] = new Person();
 for (int i = 0; i < n; i++) {
 persons[i].setName("Person " + i);
 long t1 = System.currentTimeMillis();
 System.out.println(t1 - t0);
```

```
Using 1000000 objects: 69 ms
Using 1000000 objects: 57 ms
Using 1000000 objects: 54 ms
Using 1000000 objects: 62 ms
Using 1000000 objects: 93 ms
Using 1000000 objects: 94 ms
Using 1000000 objects: 83 ms
Using 1000000 objects: 86 ms
Using 1000000 objects: 59 ms
Using 1000000 objects: 56 ms
[GC (Allocation Failure)
1048576K->31610K(4019712K),
0.0230124 secsl
Using 1000000 objects: 81 ms
Using 1000000 objects: 32 ms
Using 1000000 objects: 32 ms
Using 1000000 objects: 33 ms
Using 1000000 objects: 32 ms
Using 1000000 objects: 32 ms
Using 1000000 objects: 31 ms
Using 1000000 objects: 32 ms
Using 1000000 objects: 33 ms
Using 1000000 objects: 32 ms
Using 1000000 objects: 32 ms
[GC (Allocation Failure)
1080186K->14514K(4019712K),
0.0120782 secs1
Using 1000000 objects: 47 ms
```

Access Level Modifiers

Controlling Access to Members of a Class

Modifier	Class	Package	Subclass	World
public				
protected				
no modifer				
private				

Inheritance

Single inheritance

A class has one and only one direct superclas

```
... except of?
```

```
public class Student extends Person {
 // Person is the superclass of Student
 // Student is a subclass of Person
}
```

No multiple inheritance of implementation


```
public class Student extends Person, Robot {
 // Syntax Error
}
```

The Object Class

Object is the root of the class hierarchy.

Every class has *Object* as a superclass. All objects, including arrays, implement the methods of this class.

```
class A {}
class A extends Object {}
```


Object Class Methods

All objects, including arrays, implement the methods of the *Object* class:

* toString: Returns a string representation of the object.

• equals : Indicates whether some other object is "equal to" this one.

hashCode : Returns a hash code value for the object.

getClass: Returns the runtime class of this object.

• clone : Creates and returns a copy of this object (by default, a *shallow copy*)

finalize: Called by the garbage collector on an object when garbage collection determines that there are no more references to the object.

" ...

Example Overriding Object Methods

```
public class Complex {
  private double a, b;
  public Complex add(Complex comp) {
 return new Complex(a + comp.a, b + comp.b);
  @Override
  public boolean equals(Object obj) {
 if (obj == null) return false;
 if (!(obj instanceof Complex)) return false;
 Complex comp = (Complex) obj;
 return (comp.a==a && comp.b==b);
  @Override
  public String toString() {
 String semn = (b > 0 ? "+" : "-");
 return a + semn + b + "i";
Complex c1 = \text{new Complex}(1,2); Complex c2 = \text{new Complex}(2,3);
System.out.println(c1.add(c2)); // 3.0 + 5.0i
System.out.println(c1.equals(c2)); // false
```

Object.hashCode()

- A hash function takes as input some data of arbitrary size and maps it to a value of a fixed length (called hash value).
- The hashCode method takes as input an object (this) and returns a hash value for that object. This method is supported for the benefit of hash tables.
- If two objects are equal according to the equals method, they
 must produce the same integer hashCode.
- It is **not required** that if two objects are unequal, they must produce distinct integer results.
- As much as is reasonably practical, the default hashCode method defined by **Object** does return distinct integers for distinct objects. (This is typically implemented by converting the internal address of the object into an integer)

Example String.hashCode()

```
h(s)=s[0]*31^(n-1) + s[1]*31^(n-2) + ... + s[n-1]
(s[i] is the i-th character of the string)

public int hashCode() {
```

```
public int hashCode() {
  int h = hash; //hash is by default 0
  if (h == 0 && value.length > 0) {
 char val[] = value;
 for (int i = 0; i < value.length; i++) {
 h = 31 * h + val[i];
 }
 hash = h;
}
return h;
}</pre>
```

Reference Type – Class Instance

An object can be <u>reffered</u> by a variabile with a <u>proper</u> type.

```
Square ref1 = new Square();
 Object
Rectangle ref2 = new Square();
Polygon ref3 = new Square();
Object ref4
 = new Square();
 Polygon
Square badRef = new Rectangle();
Polygon metoda1() {
  if (...)
 Rectangle
 return new Square();
 // Correct
  else
 return new Rectangle(); // Correct
 Square
Rectangle metoda2( ) {
  if (...)
 // Error
 return new Polygon();
  else
 return new Square(;
 // Correct
```

Class Constructors

A constructor has the same name as its class, has no explicit return type, cannot be abstract, static, final, or synchronized.

```
public class ClassName {
  [modifiers] ClassName([arguments]) {
 // Constructor
class A {
 protected int x;
 public A(int x) { this.x = x; }
 public A() { this(0);}
 }
class B extends A{
 public B(int x) { super(x);}
class C {
 //Default (implicit) constructor
 //Generated by the compiler (if necessary)
 }
```

Invoking Constructors

```
class A {
 public A() {
 System.out.println("A");
class B extends A {
 public B() {
 System.out.println("B");
class C extends B {
 public C() {
 System.out.println("C");
 C c = new C();
```

Class Methods

```
public class ClassName {
 [modifiers] ReturnedType methodName([arguments]) {
 // The body of the method
class A {
 public void hello() {
 System.out.println("Hello");
 Overloading
 public void hello(String str) {
 System.out.println("Hello " + str);
class B extends A {
 @Override
 public void hello() {
 super.hello();
 Overriding
 System.out.println("Salut");
 @Override
 public void hello(String str) {
 System.out.println("Salut " + str);
```

Sending Parameters

Always pass-by-value!

```
void method(StringBuilder s1, StringBuilder s2, int number)
  // StringBuilder is a reference data type
  // int is a primitive data type
  s1.append("bc");
  s2 = new StringBuilder("yz");
  number = 123;
StringBuilder s1 = new StringBuilder ("a");
StringBuilder s2 = new StringBuilder("x");
int n = 0;
method(s1, s2, n);
method(s1, s2, n);
System.out.println(s1 + ", " + s2 + ", " + n);
```

Variable Number of Arguments

[modifiers] ReturnedType methodName(ArgumentsType ... args)

```
void method(Object ... args) {
  for(int i=0; i<args.length; i++) {
 System.out.println(args[i]);
  }
}
...
method("Hello");
method("Hello", "Java", 1.8);

System.out.printf("%s %d %n", "GrandTotal:", 1000);</pre>
```

The final Modifier

• Final Variables — once initialized, cannot be modified

```
final int MAX = 100; . . . \frac{MAX = 200}{}; final int n; . . . n = 100; . . . \frac{n = 200}{};
```

• Final Methods — cannot be overridden

Final Classes — cannot be extended

```
final class A{}, class B extends A {}
```

The static Modifier

Every instance of the class shares a class variable, which is in one fixed location in memory. Any object can change the value of a class variable, but class variables can also be manipulated without creating an instance of the class.

 Static variables – hold values specific to a certain class and not for every instance.

Example: efficient declaration of constants

```
static final double PI = 3.14;
```

 Static methods – available at the class level and not for every instance (can only access static variables)

Example: "global" methods

```
double x = Math.sqrt(2);
```

Example: Using Static Members

```
public class Dog {
 private String name;
 public static final String MESSAGE = "Come here, ";
 public static final String DEFAULT BARK = "Woof!";
 public Dog(String name) {
 this.name = name;
 public void come() {
 System.out.println(MESSAGE + name + "!");
 public static void bark() {
 System.out.println(DEFAULT BARK);
 if (name.equals("Peanut")) System.out.println("Yip!");
 //non-static variable name cannot be referenced from a static context
 public static void main(String args[]) {
 Dog wolfy = new Dog("Wolfy");
 wolfy.come();
 wolfy.bark(); //warning: accesing static method (or field)
 System.out.println("Wolfy barks like this: " + wolfy.DEFAULT BARK);
 Dog.bark();
 System.out.println("A dog barks like this: " + Dog.DEFAULT BARK);
 Dog.come();
 //non-static method come() cannot be referenced from a static context
```

Static Initializer Blocks

Class-Level "Constructors"

```
static {
  // Initializer Block
  /*A block of code that runs only
  one time, and it is run before
  any usage of that class*/
}
```

```
public class Test {
 static int x = 0, y, z;

 // Static initializer block
 static {
 System.out.println("Initializing Class...");
 int t=1;
 y = 2;
 z = x + y + t;
 }
 public Test() { ... }
}
```

Nested Classes

Classed declared within other classes

```
public class OuterClass {
  private class InnerClass1 {
 // Member Class
 // Access to all members of the outer class
  static class StaticNestedClass { ... }
  void method() {
 class InnerClass2 {
 // Local Class
 // Acces to all members of the outer class
 // and only to the final variabiels of the method
```

Compiling nested classes

```
OuterClass.class,
```

OuterClass\$InnerClass1.class, OuterClass\$InnerClass2.class

Abstract Classes and Methods

```
[public] abstract class AbstractClass {
 // Abstract Methods (no implementation)
 abstract ReturnedType abstractMethod([args]);
 // Normal Methods
...
}
```

- An abstract class defines a template on which concrete classes can be created (by subclassing them)
- Used to share code among several closely related classes.
- Cannot be instantiated.

Examples:

```
java.awt.Component: Button, List, ...
java.lang.Number: Integer, Double, ...
```

Boxing and Unboxing

byte	Byte	
short	Short	
int	Integer	
long	Long	
float	Float	
double	Double	
char	Character	
boolean	Boolean	

```
Integer refi = new Integer(1);
int i = refi.intValue();

Boolean refb = new Boolean(true);
boolean b = refb.booleanValue();

Integer refi = 1; //(auto)boxing
int i = refi; //(auto)unboxing

Boolean refb = true;
boolean b = refb;
```

Enum Types

```
public enum Signal {
 RED, YELLOW, GREEN;
public class TrafficLights {
 Signal signal;
 public TrafficLights(Signal signal) {
 this.signal = signal;
 public boolean isCrossingAllowed() {
 switch (signal) {
 case Signal. GREEN: return true;
 default: return false;
 new TrafficLights (Signal.YELLOW) .isCrossingAllowed();
```

Enums are transformed by the compiler into classes; they contain some other methods: Signal.values()

Creational Design Patters

You may want to learn about:

- Singleton
- Object Factory
- Object Pool
- Prototype
- Builder

•