Effective Java: Creating and Destroying Objects

Last Updated: Fall 2012

- Material From Joshua Bloch
 - Effective Java: Programming Language Guide
- Cover Items 1-7
- Bottom Line:
 - Understand Java Construction First
 - C++ Creation/Destruction More Complex

- Constructor Calls vs Static Factory Method
 - Alternate way to get an object
 - Sometimes replaces constructors
 - Sometimes augments constructors

```
// Simple example from Boolean class
public static Boolean valueOf (boolean b) {
 return b ? Boolean.TRUE : Boolean.FALSE;
}
```


Item 1: Advantages

- Unlike constructors, static factory methods
 - Can have meaningful names
 - Need not create new instances
 - Can return any subtype of return type
 - Reduces client dependency on specific class
 - Can reduce verbosity of creating parameterized type instances

Advantage 1: Meaningful Names

Consider the constructor/factory pair:

```
// Constructs a randomly generated positive BigInteger
// that is probably prime, with the specified bitLength
// BigInteger (int bitLength, int certainty, Random rnd)
vs.
// Returns a positive BigInteger that is probably prime,
// with the specified bitLength.
// BigInteger.probablePrime (int bitLength, Random rnd)
```

- Note: The extra constructor argument avoids a clash with another constructor
- Unique parameter lists on constructors are really restrictive

Advantage 2: Not Required To Create New Object

- Instance-controlled classes can be useful
 - Can avoid creating unnecessary duplicate objects
 - Boolean.valueOf(boolean) is an example
 - Can guarantee a "singleton" or "noninstatiable" object
 - Can allow for very fast "equals" test

Advantage 3: Can Return Subtype of Return Type

- Consider the <u>java.util.Collections</u> class
 - 32 Convenience implementations of Collection interfaces
 - All are static factory methods
 - Interface return type vs. actual classes
- Static factory methods can hide multiple implementations
 - java.util.EnumSet has two implementations
 - Future release could easily change this
 - Clients neither know nor care about actual type
 - Reduce client dependencies!

Service Provider Factory Example

```
/ Service interface
public interface Service { ... // Service-specific methods go here }
// Service provider interface
public interface Provider { public Service newService(); }
// Noninstantiable class for service registration and access
public class Services {
 private Services() { } // Prevents instantiation (Item 4)
 private static final Map<String, Provider> providers =
 new ConcurrentHashMap<String, Provider>();
 // static Provider registration API - services may be added long after factory defined
 public static void registerProvider(String name, Provider p){
 providers.put(name, p); }
 // static Service factory API
 public static Service getInstance(String name) {
 Provider p = providers.get(name);
 if (p == null) throw new IllegalArgumentException("No provider named: " + name);
 return p.newService(); }
```

Advantage 4: Reduce Verbosity of Parameterized Type Instances

```
// Parameterized type instances
Map<String, List<String>> m = new HashMap<String, List<String>>();
VS.
// Static factory alternative
public static <K, V> HashMap<K, V> newInstance() {
 return new HashMap<K, V>();
// Now, client code looks like this
// Compiler does type inference!
Map<String, List<String>> m = HashMap.newInstance();
```


Item 1: Disadvantages of Static Factory Methods

- Subclassing impossible without constructors
 - Arguably a blessing in disguise
- Naming conventions necessary
 - valueOf effectively a type converter (also just of)
 - getInstance return instance described by parameters
 - newInstance like getInstance, but guarantees distinct object
 - get Type like getInstance, but converts type
 - newType like newInstance, but converts type

- Static factories and constructors don't scale well to large numbers of optional parameters
- Bloch's examples:
 - NutritionFactsTelescoping.java
 - NutritionFactsBeans.java
 - NutritionFactsBuilder.java
- The last version enjoys significant advantages

- A Singleton is a class that's instantiated exactly once
 - Note: singletons are hard to mock in unit testing
- Two approaches before Enums:
 - Public static member (a constant, of course)
 - Public static factory method
- Enum singleton is now preferred
 - Lots of subtle advantages: security, serialization, etc.

Item 3: Code Example

```
// Option 1: public final field
public class Elvis {
 public static final Elvis INSTANCE = new Elvis();
 private Elvis() {...}
// Option 2: static factory method
public class Elvis {
 private static final Elvis INSTANCE = new Elvis();
 private Elvis() {...}
 public static Elvis getInstance() { return INSTANCE; }
// Option 3: Enum type - now the preferred approach
public enum Elvis {
 INSTANCE;
```

Item 4: Enforce Noninstantiability With a Private Constructor

- Some classes just group static methods and/or fields
 - Makes no sense to instantiate such a class
- Trying to enforce noninstantiability by making class abstract doesn't work
 - Subclassing is possible
 - Clients are led to believe subclassing makes sense
- However, a private constructor does the job

Item 4: Code Example

```
// Noninstantiable utility class
public class UtilityClass {
 // Suppress default constructor for noninstantiability
 private UtilityClass() {
 throw new AssertionError();
 ... // Remainder of class omitted
// Note that no subclassing is possible (constructor chaining...)
// Note that client can't call constructor
// Note that if constructor is mistakenly called inside class,
// there is an immediate assertion violation.
```


- On the one hand, performance is a secondary concern behind correctness
- On the other, gratuitous object creation is just bad programming

```
// String s = new String("stringette"); // Don't do this!
vs.
// String s = "stringette"; // Let JVM optimize for you
// Also see earlier Boolean.valueOf() static factory example
```

Item 5: Code Example

```
public class Person {
 private final Date birthDate;
 // Other fields, methods, and constructor omitted
 // DON'T DO THIS
public boolean isBabyBoomer() {
 // Unnecessary allocation of expensive object
 Calendar gmtCal = Calendar.getInstance(TimeZone.getTimeZone("GMT"));
  gmtCal.set(1946, Calendar.JANUARY, 1, 0, 0, 0, 0);
  Date boomStart = qmtCal.getTime();
 qmtCal.set(1965, Calendar.JANUARY, 1, 0, 0, 0, 0);
  Date boomEnd = qmtCal.getTime();
 return birthDate.compareTo(boomStart) >= 0 &&
 birthDate.compareTo(boomEnd)
 < 0:
```

Item 5: Code Example Fixed

```
public class Person {
 private final Date birthDate;
 // Other fields, methods, and constructor omitted
  private static final Date BOOM START;
  private static final Date BOOM END;
 static { // Note static block
 Calendar gmtCal = Calendar.getInstance(TimeZone.getTimeZone("GMT"));
 gmtCal.set(1946, Calendar.JANUARY, 1, 0, 0, 0, 0);
 BOOM START = qmtCal.getTime();
 gmtCal.set(1965, Calendar.JANUARY, 1, 0, 0, 0, 0);
 BOOM END = qmtCal.getTime();
  public boolean isBabyBoomer() {
 return birthDate.compareTo(BOOM START) >= 0 &&
 birthDate.compareTo(BOOM END)
 < 0;
```

Item 5: Autoboxing Overhead

```
// Hideously slow program! Can you spot the object creation?
public static void main(String[] args) {
 Long sum = 0L;
 for (long i =0; i < Integer.MAX_VALUE; i++) {
 sum += i;
 }
 System.out.println(sum);
}

// Lessons: 1) prefer primitives to Boxed primitives
// 2) watch for unintentional autoboxing</pre>
```

Item 6: Eliminate Obsolete Object References

- Sometimes, you manage your own memory (leak)
 - Example: <u>Stack.java</u>

```
public Object pop () {
 if (size == 0) throw new IllegalStateException("Stack.pop");
 Object result = elements[--size];
 elements[size] = null; // Eliminate obsolete reference
 return result;
}
```

- Also a problem with caches and registration of listeners and callbacks
 - Suggestion: Use weak pointers, such as WeakHashMap

Item 7: Avoid Finalizers

- finalize() is a method in the Object class
 - What the garbage collector may call when cleaning up an unused object
- Finalizers: unpredictable, dangerous, unnecessary!
 - They are NOT the analog of C++ destructors
- There is no guarantee a finalizer will ever be called
- Finalizers have severe performance penalties
- Instead, provide explicit termination methods
 - Sometimes requires "finalizer chaining"

Item 7: Code Example

```
// try-finally block guarantees execution of termination method
// termination method ensures resources are released
// Example resources: database connections, threads, windows
Foo foo = new Foo();
try {
 // Do what must be done with foo
} finally {
 foo.terminate(); // Explicit termination method in Foo
}
```

Item 7: Finalizer chaining

```
// Manual finalizer chaining
// Only do this if you *have* to use the finalizer
@Override
protected void finalize() throws Throwable {
  try {
 ... // Finalize subclass state
  } finally
 super.finalize(); // Note order of finalizer chaining
// Also consider "Finalizer Guardian" idiom for public, nonfinal
// classes. The goal is to ensure that finalization takes place
// even if subclass finalizer fails to invoke super.finalize()
```