

Object Oriented Programming

- 1. Review
- 2. Exam format

Computer Science

What is a class?

- A class is *primarily* a description of objects, or instances, of that class
 - A class contains one or more constructors to create objects
 - A class is a type
 - A type defines a set of possible values, and operations on those values
 - The type of an object is the class that created it

What is a class?

- But a class can also contain information about itself
 - Anything declared static belongs to the class itself
 - Static variables contain information about the class, not about instances of the class
 - Static methods are executed by the class, not by instances of the class
 - Anything not declared static is not part of the class, and cannot be used directly by the class
 - However, a static method can create (or be given) objects, and can send messages to them

Classes

- class MyClass extends ThatClass implements
 SomeInterface, SomeOtherInterface {...}
 - A top-level class can be public or package (default)
 - A class can be final, meaning it cannot be subclassed
 - A class subclasses exactly one other class (default:
 Object)
 - A class can implement any number of interfaces

Computer Science

Classes

- abstract class MyClass extends ThatClass implements SomeInterface, SomeOtherInterface {...}
 - Same rules as before, except: An abstract class cannot be final
 - A class must be declared abstract if:
 - It contains abstract methods
 - It implements an interface but does not define all the methods of that interface
 - Any class may be declared to be abstract
 - An abstract class can (and does) have constructors
 - You cannot instantiate an abstract class

Why inheritance?

- Java provides a huge library of pre-written classes
 - Sometimes these classes are exactly what you need
 - Sometimes these classes are almost what you need
 - It's easy to subclass a class and override the methods that you want to behave differently
- Inheritance is a way of providing similar behavior to different kinds of objects, without duplicating code

Why inheritance?

- You should extend a class (and inherit from it) only if:
 - Your new class really is a more specific kind of the superclass, and
 - You want your new class to have most or all of the functionality of the class you are extending, and
 - You need to add to or modify the capabilities of the superclass
- You should not extend a class merely to use some of its features
 - Composition is a better solution in this case

What are abstract classes for?

- Abstract classes are suitable when you can reasonably implement some, but not all, of the behavior of the subclasses
- Example: You have a board game in which various kinds of animals move around
 - All animals can move(), eat(), drink(), hide(), etc.
 - Since these are identical or similar, it makes sense to have a default move() method, a default drink() method, etc.

What are abstract classes for?

- Example (cont'd)
 - If you have a default draw() method, what would it draw?
 - Since you probably never want an Animal object, but just specific animals (Dog, Cat, Mouse, etc.), you don't need to be able to instantiate the Animal class
 - Make Animal abstract, with an abstract void draw() method

Interfaces

- interface MyInterface extends SomeOtherInterface {...}
 - An interface can be public or package
 - An interface cannot be final
 - A class can implement any number of interfaces
 - An interface can declare (not define) methods
 - All declared methods are implicitly public and abstract
 - An interface can define fields, classes, and interfaces
 - Fields are implicitly static, final, and public
 - Classes are implicitly static and public
 - An interface cannot declare constructors
 - It's OK (but unnecessary) to explicitly specify implicit attributes

Declarations and assignments

- Suppose class Cat extends Animal implements Pet {...} and class Persian extends Cat {...} and Cat puff = new Cat();
- Then the following are true:
 - puff instanceof Cat, puff instanceof Animal, puff instanceof Pet
- The following is not true: puff instance of Persian
 - To form the negative test, say !(puff instanceof Persian)
- The following declarations and assignments are legal:
 - Animal thatAnimal = puff;
 - Animal thatAnimal = (Animal)puff; // same as above, but explicit upcast
 - Pet myPet = puff; // a variable can be of an interface type
 - Persian myFancyCat = (Persian)puff; // does a runtime check
- The following is also legal:
 - void feed(Pet p, Food f) {...} // interface type as a parameter
 OOPReview M. Joldos T.U. Cluj

What are interfaces for?

- Inheritance lets you guarantee that subclass objects have the same methods as their superclass objects
- Interfaces let you guarantee that unrelated objects have the same methods
 - Problem: Your GUI has an area in which it needs to draw some object, but you don't know yet what kind of object it will be

What are interfaces for?

- Solution:
 - Define a Drawable interface, with a method draw()
 - Make your tables, graphs, line drawings, etc., implement Drawable
 - In your GUI, call the object's draw() method (legal for any Drawable object)
- If you didn't have interfaces, here's what you would have to do:
 - if (obj instanceof Table) ((Table)obj).draw(); else if (obj instanceof Graph) ((Graph)obj).draw(); else if (obj instanceof LineDrawing) ((LineDrawing)obj).draw(); // etc.
 - Worse, to add a new type of object, you have to change a lot of code

Inner Classes

- Inner classes are classes declared within another class
- A member class is defined immediately within another class
 - A member class may be static
 - A member class may be abstract or final (but not both)
 - A member class may be public, protected, package, or private

14

Inner Classes

- A local class is declared in a constructor, method, or initializer block
 - A local class may be abstract or final (but not both)
 - A local class may access only final variables in its enclosing code
 - An anonymous class is a special kind of local class

Inner Classes

- An anonymous inner class is a kind of local class
 - An anonymous inner class has one of the following forms:
 - new NameOfSuperclass(parameters) { class body }
 - new NameOfInterface() { class body }
 - Anonymous inner classes cannot have explicit constructors
- A static member class is written inside another class, but is not actually an inner class
 - A static member class has no special access to names in its containing class
 - To refer to the static inner class from a class outside the containing class, use the syntax
 OuterClassName InnerClassName
 - A static member class may contain static fields and methods

What are inner classes for?

- Sometimes a class is needed by only one other class
 - Example: A class to handle an event, such as a button click, is probably needed only in the GUI class
 - Having such a class available at the top level, where it isn't needed, just adds clutter
 - It's best to "hide" such classes from other classes that don't care about it

What are inner classes for?

- Sometimes a class needs access to many variables and methods of another class
 - Again, an event handler is a good example
 - Making it an inner class gives it full access
- Sometimes a class is only needed once, for one object, in one specific place
 - Most event handlers are like this
 - An anonymous inner class is very handy for this purpose

Enumerations

- An enumeration, or "enum," is simply a set of constants to represent various values
- Here's the old way of doing it

```
public final int SPRING = 0;
public final int SUMMER = 1;
public final int FALL = 2;
public final int WINTER = 3;
```

- This is a nuisance, and is error prone as well
- Here's the new way of doing it:
 - enum Season {SPRING, SUMMER, FALL, WINTER }

enums are classes

- An enum is actually a new type of class
 - You can declare them as inner classes or outer classes
 - You can declare variables of an enum type and get type safety and compile time checking
 - Each declared value is an instance of the enum class
 - Enums are implicitly public, static, and final
 - You can compare enums with either equals or ==

Computer Science

enums are classes

- enums extend java.lang.Enum and implement java.lang.Comparable
 - Hence, enums can be sorted
- Enums override toString() and provide valueOf()
- Example:
 - Season season = Season.WINTER;
 - System.out.println(season); // prints WINTER
 - season = Season.valueOf("SPRING"); // sets season to Season.SPRING

Enums really are classes

```
public enum Coin {
  // enums can have instance variables
  private final int value;
  // An enum can have a constructor, but it isn't public
  Coin(int value) { this.value = value; }
  // Each enum value you list really calls a constructor
  PENNY(1), NICKEL(5), DIME(10), QUARTER(25);
  // And, of course, classes can have methods
  public int value() { return value; }
```


Other features of enums

- values() returns an array of enum values
 - Season[] seasonValues = Season.values();
- switch statements can now work with enums
 - switch (thisSeason) { case SUMMER: ...; default: ...}
 - You must say case SUMMER:, not case Season.SUMMER:
 - It's still a very good idea to include a default case
- It is possible to define value-specific class bodies, so that each value has its own methods
 - The syntax for this is weird so we will not discuss it

Generic classes

```
public class Box<T> {
 private List<T> contents;
 public Box() {
 contents = new ArrayList<T>();
 }
 public void add(T thing) { contents.add(thing); }
 public T grab() {
 if (contents.size() > 0) return contents.remove(0);
 else return null;
 }
```

- Sun's recommendation is to use single capital letters (such as T) for types
- Many people, don't think much of this recommendation

Access

- There are four types of access:
 - public means accessible from everywhere
 - Making a field public means that it can be changed arbitrarily from anywhere, with no protection
 - Methods should be public only if it's desirable to be able to call them from outside this class
 - protected means accessible from all classes in this same directory and accessible from all subclasses anywhere

Access

- Package (default; no keyword) means accessible from all classes in this same directory
- private means accessible only within this class
 - Note: Making a field private does not hide it from other objects in this same class!
- In general, it's best to make all variables as private as possible, and to make methods public enough to be used where they are needed

Proper use of fields

- An object can have fields and methods
 - When an object is created,
 - It is created with all the non-static fields defined in its class
 - It can execute all the instance methods defined in its class
 - Inside an instance method, this refers to the object executing the method
 - The fields of the object should describe the state of the object
 - All fields should say something significant about the object
 - Variables that don't describe the object should be local variables, and can be passed from one method to another as parameters

Proper use of fields

- The fields of an object should be impervious to corruption from outside
 - This localizes errors in an object to bugs in its class
 - Hence, fields should be as private as possible
 - All public fields should be documented with Javadoc
 - Getters and setters can be used to check the validity of any changes
 - If a class is designed to be subclassed, fields that the subclass needs to access are typically marked protected

Composition and inheritance

- Composition is when an object of one class uses an object of another class
 - class MyClass {
 String s; ... }
 - MyClass has complete control over its methods
- Inheritance is when a class extends another class
 - class MyClass extends Superclass { ... }
 - MyClass gets all the static variables, instance variables, static methods, and instance methods of Superclass, whether it wants them or not
 - Constructors are *not* inherited
 - Inheritance should only be used when you can honestly say that a MyClass object is a Superclass object
 - Good: class Secretary extends Employee
 - Bad: class Secretary extends AccountingSystem

Constructors

- A constructor is the only way to make instances of a class
- Here's what a constructor does:
 - First, it calls the constructor for its superclass:
 - public MyClass() { super(); ... } // implicit (invisible) call
 - Note that it calls the superclass constructor with no arguments
 - But you can explicitly call a different superclass constructor: public MyClass(int size) { super(size); ... } // explicit call
 - Or you can explicitly call a different constructor in this class: public MyClass() { this(0); ... } // explicit call

Constructors

- Next, it adds the instance fields declared in this class (and possibly initializes them)
 - class MyClass { int x; double y = 3.5; ... } // in class, not constructor
- Next, it executes the code in the constructor:
 - public MyClass() { super(); next = 0; doThis(); doThat(); ... }
- Finally, it returns the resultant object
 - You can say return; but you can't explicitly say what to return

Constructor chaining

- Every class always has a constructor
 - If you don't write a constructor, Java supplies a default constructor with no arguments
 - If you do write a constructor, Java does not supply a default constructor
- The first thing any constructor does (except the constructor for Object) is call the constructor for its superclass
 - This creates a chain of constructor calls all the way up to Object
 - The default constructor calls the default constructor for its superclass
 - Note: generally, the term Factory Method is often used to refer to any method whose main purpose is to create objects

Constructor chaining

- Therefore, if you write a class with an explicit constructor with arguments, and you write subclasses of that class,
 - Every subclass constructor will, by default, call the superclass constructor with no arguments (which may not still exist)
- Solutions: Either
 - Provide a no-argument constructor in your superclass, or
 - Explicitly call a particular superclass constructor with super(args)

Proper use of constructors

- A constructor should always create its objects in a valid state
 - A constructor should not do anything but create objects
 - If a constructor cannot guarantee that the constructed object is valid, it should be private and accessed via a factory method

Proper use of constructors

- A factory method is a static method that calls a constructor
 - The constructor is usually private
 - The factory method can determine whether or not to call the constructor
 - The factory method can throw an Exception, or do something else suitable, if it is given illegal arguments or otherwise cannot create a valid object
 - public Person create(int age) { // example factory method
 if (age < 0) throw new IllegalArgumentException("Too
 young!");
 else return new Person(n);
 }</pre>

References

- When you declare a primitive, you also allocate space to hold a primitive of that type
 - int x; double y; boolean b;
 - If declared as a field, it is initially zero (false)
 - If declared as a local variable, it may have a garbage value
 - When you assign this value to another variable, you copy the value

References

- When you declare an object, you also allocate space to hold a reference to an object
 - String s; int[] counts; Person p;
 - If declared as a field, it is initially null
 - If declared as a local variable, it may have a garbage value
 - When you assign this value to another variable, you copy the value
 - ...but in this case, the value is just a reference to an object
 - You define the variable by assigning an actual object (created by new) to it

- A method may:
 - be public, protected, package, or private
 - be static or instance
 - static methods may not refer to the object executing them (this), because they are executed by the class itself, not by an object
 - be final or nonfinal
 - return a value or be void
 - throw exceptions
- The signature of a method consists of its name and the number and types (in order) of its formal parameters

- You overload a method by writing another method with the same name but a different signature
- You override an inherited method by writing another method with the same signature
 - When you override a method:
 - You cannot make it less public (public > protected > package > private)
 - You cannot throw additional exceptions (you can throw fewer)
 - The return types must be compatible

- A method declares formal parameters and is "called" with actual parameters
 - void feed(int amount) { hunger -= amount; } // amount is formal
 - myPet.feed(5); // 5 is actual
- But you don't "call" a method, you send a message to an object
 - You may not know what kind of object myPet is
 - A dog may eat differently than a parakeet

- When you send a message, the values of the actual parameters replace the formal parameters
 - If the parameters are object types, their "values" are references
 - The method can access the actual object, and possibly modify it
- When the method returns, formal parameters are not copied back
 - However, changes made to referenced objects will persist

- Parameters are passed by assignment, hence:
 - If a formal parameter is double, you can call it with an int
 - ...unless it is overloaded by a method with an int parameter
 - If a formal parameter is a class type, you can call it with an object of a subclass type
- Within an *instance* method, the keyword this acts as an extra parameter (set to the object executing the method)

- Local variables are not necessarily initialized to zero (or false or null)
 - The compiler tries to keep you from using an uninitialized variable
- Local variables, including parameters, are discarded when the method returns
- Any method, regardless of its return type, may be used as a statement

Generic methods

- Method that takes a List of Strings:
- private void printListOfStrings(List<String> list) {
 for (Iterator<String> i = list.iterator(); i.hasNext();) {
 System.out.println(i.next());
 }
 }
- Same thing, but with wildcard:

```
private void printListOfStrings(List<?> list) {
 for (Iterator<?> i = list.iterator(); i.hasNext(); ) {
 System.out.println(i.next());
 }
}
```


Proper use of methods

- Methods that are designed for use by other kinds of objects should be public
 - All public methods should be documented with Javadoc
 - public methods that can fail, or harm the object if called incorrectly, should throw an appropriate Exception
- Methods that are for internal use only should be private
 - private methods can use assert statements rather than throw Exceptions
- Methods that are only for internal use by this class, or by its subclasses, should be protected
- Methods that don't use any instance variables or instance methods should be static
 - Why require an object if you don't need it?

Proper use of methods

- Ideally, a method should do only one thing
 - You should describe what it does in one simple sentence
 - The method name should clearly convey the basic intent
 - It should usually be a verb
 - The sentence should mention every source of input (parameters, fields, etc.) and every result
 - There is no such thing as a method that's "too small"
- Methods should usually do no input/output
 - Unless, of course, that's the main purpose of the method
 - Exception: Temporary print statements used for debugging
- Methods should do "sanity checks" on their inputs
 - Publicly available methods should throw Exceptions for bad inputs

Proper use of polymorphism

- Methods with the same name should do the same thing
 - Method overloading should be used only when the overloaded methods are doing the same thing (with different parameters)
 - Classes that implement an interface should implement corresponding methods to do the same thing
 - Method overriding should be done to change the details of what the method does, without changing the basic idea

Proper use of polymorphism

- Methods shouldn't duplicate code in other methods
 - An overloaded method can call its namesake with other parameters
 - A method in a subclass can call an overridden method m(args) in the superclass with the syntax super.m(args)
 - Typically, this call would be made by the overriding method to do the usual work of the method, then the overriding method would do the rest

Program design

- Good program design pays for itself many times over when it comes to actually writing the code
- Good program design is an art, not a science
- Generally, you want:
 - The simplest design that could possibly work
 - Classes that stand by themselves, and make sense in isolation
 - Aptly named methods that do one thing only, and do it well
 - Classes and methods that can be tested (with JUnit)

What happens when an exception is thrown

- An exception object is created (on the heap)
- The current "context" is halted/aborted
- Execution starts in some error handling code
 - Can be in current method
 - Can be external to current method
- The error handling code has access to the exception object which can be used to
 - Access a String message contained in the exception
 - Determine what type of exception was thrown
 - Print a stack trace
 - Other cool stuff (like rethrow the exception, increment a counter, etc.)

Graphical User Interface

- Components, Containers, Layouts
- Components
 - an object having a graphical representation that can be displayed on the screen and that can interact with the user.
 - e.g. Canvas, JButton, JLabel, JRadioButton, JTextField, JSlider,

Container

- public class Container extends Component
- A generic Abstract Window Toolkit(AWT) container object is a component that can contain other AWT components.
- Components added to a container are tracked in a list.
- e.g. JFrame, JPanel

LayoutManager

- public interface LayoutManager
 - Defines the interface for classes that know how to lay out Containers.
 - e.g. BorderLayout, FlowLayout, GridLayout

OF CLUJ-NAPOCA

Big Picture

GUI Events

- What is event driven programming?
- Events and event listeners
- How do I write an event handler?
- How do I register an event handler?

OF CLUJ-NAPOCA

Applets

- Applets vs. standalone applications
- Methods in an applet
- Applet limitations

Threads

- Thread Creation
- Thread Synchronization
- Thread States And Scheduling
- Applet nimation w/threads

Thread Creation

Two ways to create a thread in Java:

- Extend the Thread class
- Implement the Runnable interface

OF CLUJ-NAPOCA

Locks

- Each Java object is implicitly associated with a lock.
- To invoke a synchronized method of an object, a thread must obtain the lock associated with this object.
- The lock is not released until the execution of the method completes.
- The locking mechanism ensures that at any given time, at most one thread can execute any synchronized method of an object.
- Important: Lock is per object (NOT per method)!

Wait, notify, notify all

- The execution of wait on an object causes the current thread to wait until some other thread to call notify or notifyAll.
- A thread must own the object lock before it invokes wait on an object. The execution of wait will also release the lock.
- When a waiting thread is notified, it has to compete and reacquire the object lock before it continues execution.
- What's the difference between notify and notifyAll?

join

 A thread t1 can wait until another thread t2 to terminate.

interrupt

- interrupt allows one thread to send a signal to another thread.
- It will set the thread's interrupt status flag, and will throw a ThreadInterrupted exception if necessary.
- The receiver thread can check the status flag or catch the exception, and then take appropriate actions

Other thread methods

- sleep puts the running thread into sleep, releasing the CPU.
- suspend suspends the execution of a thread, which can be resumed later by another thread using method resume.
- stop ends the execution of a thread.
- suspend, resume, and stop has been deprecated in Java 2.

Daemon thread

- A daemon thread is used to perform some services (e.g. cleanup) for other threads.
- Any thread can be marked as a daemon thread using setDaemon (true).
- A program terminates when all its nondaemon threads terminate, meaning that daemon threads die when all non-daemon threads die.

File IO

Based on Streams

- Character (aka text)
 - Readers (Input) [i.e. FileReader]
 - Writers (Output)[i.e. FileWriter]
- Byte (aka binary)
 - InputStream (Input) [i.e. FileInputStream]
 - OutputStream (Output) [i.e. FileOutputStream]
- Processing Stream
 - Wraps Character or Byte streams to provide more functionality or filter stream

Basic Exam Format

- No computers or cell phones
- Bring pen and paper with you
- Two parts:
 - Part I (cca. 40 min)
 - Questions on OO and Java concepts
 - Be able to contrast and exemplify concepts
 - Part II (cca. 1 h 40 min)
 - One relatively small problem to solve on paper
 - For this part you may use reference cards as an aid I will post examples of such refcards

Next Lecture

- A topic of your own choice
 - Write me in advance to set topic
 - Maybe Q & A?