Effective Java, Chapter 3: Methods Common to All Objects

Last Updated Fall 2012

Agenda

- Material From Joshua Bloch
 - Effective Java: Programming Language Guide
- Cover Items 8 through 12
 - Methods Common to All Objects
- Moral:
 - Contract model = Industry Practice!

Item 8

- Obey the general contract when overriding equals()
- Overriding seems simple, but there are many ways to get it wrong.
- Best approach Avoid! Works if:
 - Each instance of a class is unique
 - You don't care if class has logical equality
 - The superclass equals is satisfactory
 - Class is not public and equals never used

General contract for equals

- Reflexive
 - x.equals(x) must be true
- Symmetric
 - x.equals(y) iff y.equals(x)
- Transitive
 - If x.equals(y) && y.equals(z)
 - Then x.equals(z)
- Consistency...
- Null values:
 - x.equals(null) is always false

How hard could this be?

- Reflexivity is pretty much automatic
- Symmetry is not:
 - Example CaseInsensitiveString

Why does this violate symmetry?

Consider this code:

```
Object x = new CaseInsenstiveString ("abc");
Object y = "Abc"; // y is a String
if (x.equals(y)) {...} // evaluates true, so execute
if (y.equals(x)) {...} // evaluates false, so don't...
```

- Dispatching of equals() calls
 - First equals() call to CaseInsensitiveString
 - Second equals() call to String
- This is horrible!

Correct Implementation

• Avoid temptation to be "compatible" with the String class:

Symmetry and Transitivity

- Surprisingly difficult general result about inheritance
- Example:
 - A 2D Point class
 - State is two integer values x and y
 - equals() simply compares x and y values
 - An extension to include color
 - public class ColorPoint extends Point
 - What should equals() do?

Preliminaries: What does equals in Point look like?

```
public class Point { // routine code
  private int x; private int y;
  ...
  @Override public boolean equals(Object o) {
 if (!(o instanceof Point))
 return false;
 Point p = (Point) o;
 return p.x == x && p.y == y;
  }
}
```

Choice 1 for equals() in ColorPoint

 Have equals() return true iff the other point is also a ColorPoint:

```
// Broken - violates symmetry
@Override public boolean equals(Object o) {
 if (!(o instanceof ColorPoint))
 return false;
 ColorPoint cp = (ColorPoint o);
 return super.equals(o) &&
 cp.color == color;
}
```

Problem

- Symmetry is broken
- Different results if comparing:

```
ColorPoint cp = new ColorPoint (1, 2, RED);
Point p = new Point (1,2);
// p.equals(cp), cp.equals(p) differ
```

- Unfortunately, equals() in Point doesn't know about ColorPoints
 - Nor should it...
- So, try a different approach...

Choice 2 for equals() in ColorPoint

• Have equals() ignore color when doing "mixed" comparisons:

```
// Broken - violates transitivity
@Override public boolean equals(Object o) {
 if (!(o instance of Point)) return false;
 // If o is a normal Point, be colorblind
 if (!o instanceof ColorPoint)
 return o.equals(this);
 ColorPoint cp = (ColorPoint o);
 return super.equals(o) && cp.color == color;
}
```

Now symmetric, but not transitive!

Consider the following example

```
ColorPoint p1 = new ColorPoint(1,2,RED);
Point p2 = new Point(1,2);
ColorPoint p3 = new ColorPoint(1,2,BLUE);
```

The following are true:

- p1.equals(p2)
- p2.equals(p3)
- But not p1.equals(p3)!

The real lesson

- There is no way to extend an instantiable class and add an aspect while preserving the equals contract.
 - Note that abstract superclass definitions of equals() are fine. (See Bloch Item 20)
- Wow! Inheritance is hard!
- Solution: Favor composition over inheritance (Item 16).
- Note: This was not well understood when some Java libraries were built...

How to implement equals()

- Use == to see if argument is a reference to this (optimization)
- Use instanceof to check if argument is of the correct type (properly handles null)
- Cast the argument to the correct type
- Check each "significant" field
- Check reflexivity, symmetry, transitivity

Be sure to maintain Liskov Substitution Principle

- Rumor has it you can use getClass() instead of instanceof
 - Bloch argues that this is simply wrong
 - See Wagner, Effective C#, Item 9, for an alternate viewpoint

```
// Broken - violates Liskov substitution principle
@Override public boolean equals(Object o) {
 if (o == null || o.getClass() != getClass)
 return false;
 Point p = (Point o);
 return p.x == x && p.y == y;
}
```

Client Use of Point Class

```
// Initialize UnitCircle to contain Points on unit circle
private static final Set<Point> unitCircle;
static {
 unitCircle = new HashSet<Point>();
 unitCircle.add(new Point( 1, 0));
 unitCircle.add(new Point( 0, 1));
 unitCircle.add(new Point(-1, 0));
 unitCircle.add(new Point( 0, -1));
}
public static boolean onUnitCircle (Point p) {
 return unitCircle.contains(p);
}
```

Question: Which Point objects should onUnitCircle() handle?

Completion of prior example

- Now consider a different subclass CounterPoint
 - Question: What happens to clients of Point?
 - Answer: CounterPoint objects behave badly < >

```
public class CounterPoint extends Point
 private static final AtomicInteger counter =
 new AtomicInteger();

public CounterPoint(int x, int y) {
 super (x, y);
 counter.incrementAndGet();
 }
 public int numberCreated() { return counter.get(); }
}
```

What not to do

- Don't be too clever
- Don't use unreliable resources, such as IP addresses
- Don't substitute another type for Object
 - @Override public boolean equals (MyClass o)
 - Wrong, but @override tag guarantees compiler will catch problem
 - Overloads equals() does not override it!
- Don't throw NullPointerException Or ClassCastException

Item 9

Always override hashCode() when you override equals()

Contract:

- hashCode() must return same integer on different calls, as long as equals() unchanged
- If x.equals(y), then x, y have same hashcode
- It is **not** required that unequal objects have different hashcodes.

Second provision is key

- Suppose x.equals(y), but x and y have different values for hashCode()
- Consider this code:

```
Map m = new HashMap();
m.put(x, "Hello"); // expect x to map to Hello
// m.get(y) should return Hello,
// since x.equals(y), but it doesn't!
```

Ouch!

How to implement hashCode

- Avoid really bad implementations
 - @Override public int hashCode() { return 42;}
 - Hash table now performs terribly (but, at least, correctly...)
- Start with some nonzero value (eg 17)
- (Repeatedly) compute int hashCode "c" for each "significant field"
 - Various rules for each data type
- Combine: result = result*37 + c;

Optimize hashCode() for immutable objects

- No reason to recompute hashcode
- Maybe no reason to compute at all!

Item 10

- Always override toString()
- Return all the "interesting" information in an object
 - toString() simply implements the Abstraction Function for an object
 - toString() values must not change if representation changes
- Document intentions with respect to format
 - Clients may (unwisely) decide to depend on format
 - Provide getters for values toString() provides
 - Do **not** force clients to parse String representation

Item 11

- Override clone() judiciously
- Cloneable is a "mixin" interface
 - Unfortunately, it fails to provide any methods
 - clone() is defined in Object (protected)
- Contract:
 - Create a copy such that x.clone() != x
 - x.clone().getClass() == x.getClass()
 - Should have x.clone().equals(x)
 - No constructors are called

What a strange contract

- The requirement on classing is too weak
 - A programmer calling super.clone() wants an instance of the subclass, not the superclass.
 - The only way to do this is to call super.clone() all the way up to Object.
 - Explicit use of constructors gives the wrong class.
- Rule: Always implement clone() by calling super.clone().

The role of mutability

- If a class has only primitive fields or immutable references as fields, super.clone() returns exactly what you want
- For objects with mutable references, "deep copies" are required.
- Example: cloning a Stack class that uses a Vector for a representation.
 - Representation Vector must also be cloned.
 - So, call super.clone(), then clone Vector

Other Cloning problems

- Cloning may be a problem with final fields
- Cloning recursively may not be sufficient
- Result:
 - You may be better off not implementing Cloneable
 - Providing a separate copy mechanism may be preferable.
 - Copy Constructor: public Yum (Yum yum)
 - Factory: public static Yum newInstance(Yum yum)

Item 12

- Consider Implementing Comparable
- Contract
 - Returns negative, zero, or positive depending on order of this and specified object
 - sgn(x.compareTo(y) == -sgn(y.compareTo(x))
 - compareTo() must be transitive
 - If x.compareTo(y) == 0, x and y must consistently compare to all values z.
 - Recommended that x.compareTo(y) == 0 iff
 x.equals(y)
 - Note that compareTo() can throw exceptions

Elements of the contract

- The same issue with equals() arises in the case of inheritance:
 - There is simply no way to extend an instantiable class with a new aspect while preserving the compareTo() contract.
 - Same workaround Favor composition over inheritance
- Some Java classes violate the consistency requirement with equals().
 - Example: The BigDecimal class

BigDecimal Example

```
//This is horrible!
Object x = new BigDecimal("1.0");
Object y = new BigDecimal("1.00");
// !x.equals(y), but x.compareTo(y) == 0
Set s = new HashSet(); Set t = new TreeSet();
s.add(x); s.add(y);
// HashSet uses equals, so s has 2 elements
t.add(x); t.add(y);
// TreeSet uses compareTo, so t has 1 element
```