09 Objects and Classes

Motivations

After learning the preceding chapters, you are capable of solving many programming problems using selections, loops, methods, and arrays. However, these Java features are not sufficient for developing graphical user interfaces and large scale software systems. Suppose you want to develop a graphical user interface as shown below. How do you program it?

Objectives

- □ To describe objects and classes, and use classes to model objects (§9.2).
- □ To use UML graphical notation to describe classes and objects (§9.2).
- □ To demonstrate how to define classes and create objects (§9.3).
- □ To create objects using constructors (§9.4).
- To access objects via object reference variables (§9.5).
- \Box To define a reference variable using a reference type (§9.5.1).
- \Box To access an object's data and methods using the object member access operator (.) (§9.5.2).
- □ To define data fields of reference types and assign default values for an object's data fields (§9.5.3).
- To distinguish between object reference variables and primitive data type variables (§9.5.4).
- □ To use the Java library classes **Date**, **Random**, and **Point2D** (§9.6).
- □ To distinguish between instance and static variables and methods (§9.7).
- □ To define private data fields with appropriate **get** and **set** methods (§9.8).
- □ To encapsulate data fields to make classes easy to maintain (§9.9).
- □ To develop methods with object arguments and differentiate between primitive-type arguments and object-type arguments (§9.10).
- \Box To store and process objects in arrays (§9.11).
- □ To create immutable objects from immutable classes to protect the contents of objects (§9.12)
- \Box To determine the scope of variables in the context of a class (§9.13).
- □ To use the keyword **this** to refer to the calling object itself (§9.14).

OO Programming Concepts

Object-oriented programming (OOP) involves programming using objects. An *object* represents an entity in the real world that can be distinctly identified. For example, a student, a desk, a circle, a button, and even a loan can all be viewed as objects. An object has a unique identity, state, and behaviors. The *state* of an object consists of a set of data fields (also known as properties) with their current values. The behavior of an object is defined by a set of methods.

Objects

An object has both a state and behavior. The state defines the object, and the behavior defines what the object does.

Classes

Classes are constructs that define objects of the same type. A Java class uses variables to define data fields and methods to define behaviors. Additionally, a class provides a special type of methods, known as constructors, which are invoked to construct objects from the class.

Classes

```
class Circle {
  /** The radius of this circle */
 double radius = 1.0;
 Data field
  /** Construct a circle object */
 Circle() {
 Constructors
  /** Construct a circle object */
 Circle(double newRadius) {
 radius = newRadius;
  /** Return the area of this circle */
 double getArea() {
 Method
 return radius * radius * 3.14159;
```

UML Class Diagram

UML Class Diagram

Circle

radius: double

Circle()

Circle(newRadius: double)
getArea(): double

Circle

Class name

Data fields

Constructors and methods

circle1: Circle

radius = 1.0

circle2: Circle

radius = 25

circle3: Circle

radius = 125

—UML notation
for objects

Example: Defining Classes and Creating Objects

Objective: Demonstrate creating objects, accessing data, and using methods.

Example: Defining Classes and Creating Objects

TVchannel: int volumeLevel: int on: boolean The + sign indicates +TV() a public modifier. — +turnOn(): void +turnOff(): void +setChannel(newChannel: int): void +setVolume(newVolumeLevel: int): void +channelUp(): void +channelDown(): void +volumeUp(): void +volumeDown(): void

The current channel (1 to 120) of this TV.
The current volume level (1 to 7) of this TV.
Indicates whether this TV is on/off.

Constructs a default TV object.

Turns on this TV.

Turns off this TV.

Sets a new channel for this TV.

Sets a new volume level for this TV.

Increases the channel number by 1.

Decreases the channel number by 1.

Increases the volume level by 1.

Decreases the volume level by 1.

Constructors

```
Circle() {
}
```

Constructors are a special kind of methods that are invoked to construct objects.

```
Circle(double newRadius) {
  radius = newRadius;
}
```


Constructors, cont.

A constructor with no parameters is referred to as a *no-arg constructor*.

- Constructors must have the same name as the class itself.
- · Constructors do not have a return type—not even void.
- Constructors are invoked using the new operator when an object is created. Constructors play the role of initializing objects.

Creating Objects Using Constructors

```
new ClassName();

Example:
new Circle();

new Circle(5.0);
```

Default Constructor

A class may be defined without constructors. In this case, a no-arg constructor with an empty body is implicitly defined in the class. This constructor, called *a default constructor*, is provided automatically *only if no constructors are explicitly defined in the class*.

Declaring Object Reference Variables

To reference an object, assign the object to a reference variable.

To declare a reference variable, use the syntax:

ClassName objectRefVar;

Example:

Circle myCircle;

Declaring/Creating Objects in a Single Step

ClassName objectRefVar = new ClassName();

```
Example:

Circle myCircle = new Circle();
```


Accessing Object's Members

□ Referencing the object's data:

```
objectRefVar.data e.g., myCircle.radius
```

□ Invoking the object's method:

```
objectRefVar.methodName(arguments)
```


e.g., myCircle.getArea()

Trace Code

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Circle myCircle = new Circle(5.0); myCircle no value Circle yourCircle = new Circle(); yourCircle.radius = 100; : Circle radius: 5.0 Create a circle

Circle myCircle = new Circle(5.0);

myCircle reference value

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Assign object reference to myCircle

radius: 5.0

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

myCircle reference value

: Circle
radius: 5.0

yourCircle no value

: Circle

Create a new
Circle object
radius: 1.0

Circle myCircle = new Circle(5.0); reference value myCircle **Circle yourCircle = new Circle()**; : Circle yourCircle.radius = 100; radius: 5.0 yourCircle reference value Assign object reference to yourCircle : Circle radius: 1.0

Circle myCircle = new Circle(5.0); reference value myCircle **Circle yourCircle = new Circle()**; yourCircle.radius = 100; : Circle radius: 5.0 yourCircle reference value : Circle Change radius in radius: 100.0 yourCircle

Caution

Recall that you use

Math.methodName(arguments) (e.g., Math.pow(3, 2.5))

to invoke a method in the Math class. Can you invoke getArea() using SimpleCircle.getArea()? The answer is no. All the methods used before this chapter are static methods, which are defined using the static keyword. However, getArea() is non-static. It must be invoked from an object using

objectRefVar.methodName(arguments) (e.g., myCircle.getArea()).

More explanations will be given in the section on "Static Variables, Constants, and Methods."

Reference Data Fields

The data fields can be of reference types. For example, the following Student class contains a data field name of the String type.

```
public class Student {
 String name; // name has default value null
 int age; // age has default value 0
 boolean isScienceMajor; // isScienceMajor has default value false
 char gender; // c has default value '\u00000'
}
```


The null Value

If a data field of a reference type does not reference any object, the data field holds a special literal value, null.

Default Value for a Data Field

The default value of a data field is null for a reference type, 0 for a numeric type, false for a boolean type, and '\u0000' for a char type. However, Java assigns no default value to a local variable inside a method.

```
public class Test {
  public static void main(String[] args) {
 Student student = new Student();
 System.out.println("name? " + student.name);
 System.out.println("age? " + student.age);
 System.out.println("isScienceMajor? " + student.isScienceMajor);
 System.out.println("gender? " + student.gender);
  }
}
```

Example

Java assigns no default value to a local variable inside a method.

```
public class Test {
  public static void main(String[] args) {
 int x; // x has no default value
 String y; // y has no default value
 System.out.println("x is " + x);
 System.out.println("y is " + y);
  }
}
```

Compile error: variable not initialized

Java VS. C++

```
// java数据成员的默认初始化
public class InitialValues{
 boolean t; //flase
 char c; //[]
 short s; //0
 byte b; //0
 int i; //0
 long l; //0
 float f; //0.0
 double d; //0.0
}
```

- 编译器会为这些数据成员进行默认初始化,实际上是把刚分配的对象内存都置零。
- □ 在对象里定义一个引用,且不将其初始化时,默认初始化为null。这种默认初始化的实现是,在创建(new)一个对象时,在堆上对对象分配足够的空间之后,这块存储空间会被清零,这样就自动把基本类型的数据成员都设置成了默认值。
- □ 默认初始化动作之后,才执行<mark>指定初始化</mark>。也就是说下面的i经历过被初始化为0后
 - ,再赋值为999的过程。

```
指定初始化 / C++不支持这种操作
```

```
public class InitialValues{
  int i = 999;
}
```

Java VS. C++

- □ java也可以使用构造函数来进行初始化,但构造函数的初始化无法阻止指定初始化和默认初始化的进行,而且总是在它们之后,才会执行构造函数初始化。总结起来说,java中数据成员的初始化过程是:
 - ① 先默认初始化
 - ② 进行定义处的初始化(指定初始化)
 - ③ 构造函数初始化

Java VS. C++

□ C++禁止在定义数据成员时就进行指定初始化,而且 C++也没有默认初始化。


```
class Test {
public:
 int i;
 double b;
 char ch:
1;
int main()
 Test *t = new Test();
 cout << t->b; //輸出0
 cout << t->i; //輸出0
 cout << t->ch; //輸出[]
 return 0;
```

为什么也输出0、[]等?

实际上是C++的默认构造函数 进行的构造函数初始化。当类 没有构造函数时,编译器会为 类声明并实现一个默认构造函 数,默认构造函数将数据成员 初始化为默认值。所以C++数 据成员的初始值,只能依赖:

- •成员初始化列表
- •构造函数

Differences between Variables of Primitive Data Types and Object Types

Copying Variables of Primitive Data Types and Object Types

Primitive type assignment i = j

Object type assignment c1 = c2

Garbage Collection

As shown in the previous figure, after the assignment statement c1 = c2, c1 points to the same object referenced by c2. The object previously referenced by c1 is no longer referenced. This object is known as garbage. Garbage is automatically collected by JVM.

Garbage Collection, cont

TIP: If you know that an object is no longer needed, you can explicitly assign null to a reference variable for the object. The JVM will automatically collect the space if the object is not referenced by any variable.


```
// Can you spot the "memory leak"?
public class Stack {
 哪里有内存泄露?
 private Object[] elements;
 private int size = 0;
 private static final int DEFAULT_INITIAL_CAPACITY = 16;
 public Stack() {
 elements = new Object[DEFAULT_INITIAL_CAPACITY];
 public void push(Object e) {
 ensureCapacity();
 elements[size++] = e;
 public Object pop() {
 if (size == 0)
 throw new EmptyStackException()
 return elements[--size];
 * Ensure space for at least one more element, roughly
 * doubling the capacity each time the array needs to grow.
 private void ensureCapacity() {
 if (elements.length == size)
 elements = Arrays.copyOf(elements, 2 * size + 1);
```

```
public synchronized E peek() {
 int len = size();

if (len == 0)
 throw new EmptyStackException();

return elementAt(len - 1);
}
```


```
public synchronized void removeElementAt(int index) {
 modCount++;
 if (index >= elementCount) {
 throw new ArrayIndexOutOfBoundsException(index + " >= " +
 elementCount);
 else if (index < 0) {</pre>
 throw new ArrayIndexOutOfBoundsException(index);
 int j = elementCount - index - 1;
 if (j > 0) {
 System.arraycopy(elementData, index + 1, elementData, index, j);
 elementCount--;
 elementData[elementCount] = null; /* to let gc do its work */
```

Garbage Collection (cont.)

- 一般而言,只要类自己管理内存,程序员就应该警惕 内存泄漏问题。
- □ 如前面Stack类自己管理内存: elements数组

```
private Object[] elements;
private int size = 0;
private static final int DEFAULT_INITIAL_CAPACITY = 16;
```

这里elements是存储池,size大小的内存则是活动区域,而剩余部分则是free的。但,垃圾回收器并不知道这个。所以,对于垃圾回收器来说,elements中的所有对象引用都是同等有效的。而只有程序员才知道非活动区域是不重要的。

Garbage Collection (cont.)

- □ 内存泄漏另一个常见的来源是<mark>缓存</mark>。当把对象引用放到缓 存中,就容易被遗忘。
- □ 可以用软引用(Soft Reference)来实现缓存。(Java中提供了4 个级别的引用:强应用、软引用、弱引用和虚引用)
- □ 平时我们用的是**强引用(Final Reference),如O**bject obj = new Object()这类的引用,只要强引用还存在,垃圾收集器 永远不会回收掉被引用的对象。 JVM宁愿抛出OOM异常也 不回收强引用所指向的对象。
- □ **软引用:** 是用来描述一些还有用但并非必须的对象。 对于软引用关联着的对象,在系统将要发生内存溢出 异常之前,将会把这些对象列进回收范围之中进行第 二次回收。如果这次回收还没有足够的内存,才会抛 出内存溢出异常。

```
package collections.ref;
import java. lang. ref. Reference;
import java, lang, ref. ReferenceQueue:
import java.lang.ref.SoftReference;
public class SoftRefTest
 private static ReferenceQueue (MyObject) softQueue = new ReferenceQueue ();
 public static class MyObject{
 @Override
 protected void finalize() throws Throwable
 super.finalize():
 System.out.println("MyObject's finalize called");
 @Override
 public String toString()
 return "I am MyObject";
```

```
public static class CheckRefQueue implements Runnable
 Reference (MyObject) obj = null;
 @Override
 public void run()
 try
 obj = (Reference (MyObject)) softQueue.remove();
 catch (InterruptedException e)
 e.printStackTrace();
 if(obj != null)
 System.out.println("Object for SoftReference is "+obj.get());
```

```
public static void main(String[] args)
 MyObject object = new MyObject();
 SoftReference (MyObject) softRef = new SoftReference () (object, softQueue);
 new Thread(new CheckRefQueue()), start():
 object = null: //删除强引用
 System.gc():
 System. out. println("After GC: Soft Get= "+softRef.get()):
 System.out.println("分配大块内存"):
 byte[] b = new byte[5*1024*928];
 System.out.println("After new byte[]:Soft Get= "+softRef.get());
 System.gc():
```

运行参数1:

1 -Xmx5M

运行结果:

After GC: Soft Get= I am MyObject 分配大块内存 MyObject's finalize called Object for SoftReference is null After new byte[]:Soft Get= null

- □ 首先构造MyObject对象,并将其赋值给object变量,构成强引用。然后使用SoftReference构造这个MyObject对象的软引用softRef,并注册到softQueue引用队列。当softRef被回收时,会被加入softQueue队列。设置obj=null,删除这个强引用,因此,系统内对MyObject对象的引用只剩下软引用。此时,显示调用GC,通过软引用的get()方法,取得MyObject对象的引用,发现对象并未被回收,这说明GC在内存充足的情况下,不会回收软引用对象。
- □ 接着,请求一块大的堆空间5*1024*928,这个操作会使系统堆内存使用紧张,从而产生新一轮的GC。在这次GC后,softRef.get()不再返回MyObject对象,而是返回null,说明在系统内存紧张的情况下,软引用被回收。软引用被回收时,会被加入注册的引用队列。
- □ 如果将上面案例中的数组再改大点,比如5*1024*1024,就会抛出 OOM异常:

After GC: Soft Get= I am MyObject 分配大块内存 MyObject's finalize called Object for SoftReference is null Exception in thread "main" java.lang.OutOfMemoryError: Java heap space at collections.ref.SoftRefTest.main(SoftRefTest.java:58)

- □ 软引用主要应用于内存敏感的高速缓存,在android系统中经常使用到。
- □ 一般情况下,Android应用会用到大量的默认图片,这 些图片很多地方会用到。如果每次都去读取图片,由 于读取文件需要硬件操作,速度较慢,会导致性能较 低。所以我们考虑将图片缓存起来,需要的时候直接 从内存中读取。但是,由于图片占用内存空间比较大 ,缓存很多图片需要很多的内存,就可能比较容易发 生OutOfMemory异常。这时,我们可以考虑使用软引 用技术来避免这个问题发生。

```
public class BitMapManager {
 private Map(String, SoftReference(Bitmap)) imageCache = new HashMap(String, SoftReference(Bitmap))();
 //保存Bitmap的软引用到HashMap
 public void saveBitmapToCache(String path) {
 // 强引用的Bitmap对象
 Bitmap bitmap = BitmapFactory.decodeFile(path);
 // 软引用的Bitmap对象
 SoftReference (Bitmap) softBitmap = new SoftReference (Bitmap) (bitmap);
 // 添加该对象到Map中使其缓存
 imageCache.put(path, softBitmap):
 // 使用完后手动将位图对象器null
 bitmap = null:
 public Bitmap getBitmapByPath(String path) {
 // 从缓存中取软引用的Bitmap对象
 SoftReference (Bitmap) softBitmap = imageCache.get(path);
 // 判断是否存在软引用
 if (softBitmap == null) {
 return null:
 // 取出Bitmap对象,如果由于内存不足Bitmap被回收,将取得空
 Bitmap bitmap = softBitmap.get();
 return bitmap;
```

The Date Class

Java provides a system-independent encapsulation of date and time in the <u>java.util.Date</u> class. You can use the <u>Date</u> class to create an instance for the current date and time and use its <u>toString</u> method to return the date and time as a string.

Constructs a Date object for the current time.

Constructs a Date object for a given time in milliseconds elapsed since January 1, 1970, GMT.

Returns a string representing the date and time.

Returns the number of milliseconds since January 1, 1970, GMT.

Sets a new elapse time in the object.

The Date Class Example

For example, the following code

```
java.util.Date date = new java.util.Date();
System.out.println(date.toString());
```

displays a string like Sun Mar 09 13:50:19 EST 2003.

The Random Class

You have used <u>Math.random()</u> to obtain a random double value between 0.0 and 1.0 (excluding 1.0). A more useful random number generator is provided in the <u>java.util.Random</u> class.

java.util.Random

+Random()

+Random(seed: long)

+nextInt(): int

+nextInt(n: int): int

+nextLong(): long

+nextDouble(): double

+nextFloat(): float

+nextBoolean(): boolean

Constructs a Random object with the current time as its seed.

Constructs a Random object with a specified seed.

Returns a random int value.

Returns a random int value between 0 and n (exclusive).

Returns a random long value.

Returns a random double value between 0.0 and 1.0 (exclusive).

Returns a random float value between 0.0F and 1.0F (exclusive).

Returns a random boolean value.

The Random Class Example

If two <u>Random</u> objects have the same seed, they will generate identical sequences of numbers. For example, the following code creates two <u>Random</u> objects with the same seed 3.

```
Random random1 = new Random(3);
System.out.print("From random1: ");
for (int i = 0; i < 10; i++)
 System.out.print(random1.nextInt(1000) + " ");
Random random2 = new Random(3);
System.out.print("\nFrom random2: ");
for (int i = 0; i < 10; i++)
 System.out.print(random2.nextInt(1000) + " ");</pre>
```

From random1: 734 660 210 581 128 202 549 564 459 961

From random2: 734 660 210 581 128 202 549 564 459 961

The **Point2D** Class

Java API has a conveninent **Point2D** class in the **javafx.geometry** package for representing a point in a two-dimensional plane.

javafx.geometry.Point2D

```
+Point2D(x: double, y: double)
+distance(x: double, y: double): double
+distance(p: Point2D): double
+getX(): double
+getY(): double
+toString(): String
```

Constructs a Point2D object with the specified *x*- and *y*-coordinates.

Returns the distance between this point and the specified point (x, y).

Returns the distance between this point and the specified point p.

Returns the *x*-coordinate from this point.

Returns the *y*-coordinate from this point.

Returns a string representation for the point.

Instance Variables, and Methods

Instance variables belong to a specific instance.

Instance methods are invoked by an instance of the class.

Static Variables, Constants, and Methods

Static variables are shared by all the instances of the class.

Static methods are not tied to a specific object.

Static constants are final variables shared by all the instances of the class.

Static Variables, Constants, and Methods, cont.

To declare static variables, constants, and methods, use the static modifier.

Static Variables, Constants, and Methods, cont.

Example of Using Instance and Class Variables and Method

Objective: Demonstrate the roles of instance and class variables and their uses. This example adds a class variable numberOfObjects to track the number of Circle objects created.

- <u>CircleWithStaticMembers</u>
- <u>TestCircleWithStaticMembers</u>

Run

Visibility Modifiers and Accessor/Mutator Methods

By default, the class, variable, or method can be accessed by any class in the same package.

public

The class, data, or method is visible to any class in any package.

private

The data or methods can be accessed only by the declaring class.

The get and set methods are used to read and modify private properties.

```
package p1;

public class C1 {
 public int x;
 int y;
 private int z;

public void m1() {
 }
 void m2() {
 }
 private void m3() {
 }
}
```

```
package p1;

public class C2 {
  void aMethod() {
 C1 o = new C1();
 can access o.x;
 can access o.y;
 cannot access o.z;

 can invoke o.m1();
 can invoke o.m2();
 cannot invoke o.m3();
  }
}
```

```
package p2;

public class C3 {
 void aMethod() {
 C1 o = new C1();
 can access o.x;
 cannot access o.y;
 cannot access o.z;

 can invoke o.m1();
 cannot invoke o.m2();
 cannot invoke o.m3();
 }
}
```

```
package p1;
class C1 {
 ...
}
```

```
package p1;
public class C2 {
  can access C1
}
```

```
package p2;

public class C3 {
 cannot access C1;
 can access C2;
}
```

The private modifier restricts access to within a class, the default modifier restricts access to within a package, and the public modifier enables unrestricted access.

NOTE

An object cannot access its private members, as shown in (b). It is OK, however, if the object is declared in its own class, as shown in (a).

```
public class C
  private boolean x;

public static void main(String[] args) {
 C c = new C();
 System.out.println(c.x);
 System.out.println(c.convert());
}

private int convert() {
 return x ? 1 : -1;
}
```

(a) This is okay because object **c** is used inside the class **C**.

```
public class Test {
  public static void main(String[] args) {
 C c = new C();
 System.out.println(c.x);
 System.out.println(c.convert());
  }
}
```

(b) This is wrong because **x** and **convert** are private in class **C**.

Why Data Fields Should Be private?

To protect data.

To make code easy to maintain.

Example of Data Field Encapsulation

The radius of this circle (default: 1.0).

The number of circle objects created.

Constructs a default circle object.

Constructs a circle object with the specified radius.

Returns the radius of this circle.

Sets a new radius for this circle.

Returns the number of circle objects created.

Returns the area of this circle.

TestCircleWithPrivateDataFields

Run

Passing Objects to Methods

- □ Passing by value for primitive type value (the value is passed to the parameter)
- □ Passing by value for reference type value (the value is the reference to the object)

<u>TestPassObject</u>

Passing Objects to Methods, cont.

NOTE

- □很多程序设计语言(特别是C++, Pascal) 提供了两种参数传递的方式:值传递和 引用传递。
- □ 有些程序员会认为JAVA采用的是引用传递,实际上,这是不对的。
- □ 其实本质上,JAVA对象引用还是按值传递的。

```
public static void swap(Employee x, Employee y)
 Employee temp = x;
 x = y;
 y = temp;
Employee a = new Employee("alice",...);
Employee b = new Employee("bob",...);
swap(a,b);
```


Array of Objects

Circle[] circleArray = new Circle[10];

An array of objects is actually an array of reference variables. So invoking circleArray[1].getArea() involves two levels of referencing as shown in the next figure. circleArray references to the entire array. circleArray[1] references to a Circle object.

Array of Objects, cont.

Circle[] circleArray = new Circle[10];

Array of Objects, cont.

Summarizing the areas of the circles

TotalArea

Immutable Objects and Classes

If the contents of an object cannot be changed once the object is created, the object is called an *immutable object* and its class is called an *immutable class*. If you delete the set method in the Circle class in Listing 8.10, the class would be immutable because radius is private and cannot be changed without a set method.

A class with all private data fields and without mutators is not necessarily immutable. For example, the following class Student has all private data fields and no mutators, but it is mutable.

What Class is Immutable?

For a class to be immutable, it must mark all data fields **private** and provide **no mutator methods** and **no accessor methods that would return a reference** to a mutable data field object.

Example

```
public class Student {
  private int id;
  private BirthDate birthDate;

public Student(int ssn,
 int year, int month, int day) {
 id = ssn;
 birthDate = new BirthDate(year, month, day);
  }

public int getId() {
  return id;
  }

public BirthDate getBirthDate() {
  return birthDate;
  }
}
```

```
public class BirthDate {
  private int year;
  private int month;
  private int day;
  public BirthDate(int newYear,
 int newMonth, int newDay) {
 year = newYear;
 month = newMonth;
 day = newDay;
  public void setYear(int newYear) {
 year = newYear;
 .....
```

```
public class Test {
  public static void main(String[] args) {
 Student student = new Student(1112233333, 1970, 5, 3);
 BirthDate date = student.getBirthDate();
 date.setYear(2010); // Now the student birth year is changed!
  }
}
```

- □ Java平台类库包含许多不可变的类,如String, 基本类型的包装类(如Integer, Long等), BigInteger和BigDecimal。
- □ Java 8中提供了LocalDate, LocalTime, LocalDateTime也是不可变类。
- □ 不可变类的优点: 更易于设计、实现和使用, 更安全。
- □ 使类变为不可变类,要遵循下面五条规则:
 - 1. 不要提供任何会修改对象状态的方法(mutator)
 - 2. 保证类不会被扩展。防止粗心或恶意的子类假装对象的状态已改变。一般做法是使这个类为final。 ▲
 - 3. 使所有域都是final的
 - 4. 使所有域都是private的
 - 5. 确保对于任何可变组件的互斥访问。如果类有指向可变对象的域,则必须确保该类的客户端无法获得指向这些对象的引用

□ NOTE: 必要时进行保护性拷贝

```
public class Student {
 private int id;
 private BirthDate birthDate;
  public Student(int ssn,
 int year, int month, int day) {
 id = ssn;
 birthDate = new BirthDate(year, month, day);
  public int getId() {
 return id;
  public BirthDate getBirthDate() {
 return birthDate;
```

```
public BirthDate getBirthDate() {
 return new BirthDate(birthDate.getYear(),birthDate.getMonth(),
birthDate.getDay());
}
```

另一个例子: 类具有公有的静态final数组域,或者返回这种域的访问方法,这是安全漏洞的一个常见根源。

//Potential security hole!
public static final Thing[] VALUES = {...};

为什么?

修正问题的两种方法:

private static final Thing[] PRIVATE_VALUES = { ... };
public static final List<Thing> VALUES =

Collections.unmodifiableList(Arrays.asList(PRIVATE_V ALUES);

```
private static final Thing[] PRIVATE_VALUES = { ... };
public static final Thing[] values(){
 return PRIVATE_VALUES.clone();
}
```

- 一不可变对象比较简单,可以只有一种状态,即 被创建是的状态。
- 口不可变对象本质上是线程安全的。
- □ 不可变的类可以提供静态工厂,把频繁被请求的实例缓存起来。(基本类型的包装类和 BigInteger都有这样的静态工厂)。
- 一不需要进行保护性拷贝,因为拷贝始终都是原始的对象。

private final boolean value;

```
public Boolean(boolean value) {
 this.value = value;
}
```

```
public static Boolean valueOf(boolean b) {
 return (b ? TRUE : FALSE);
}
```


- □ public static final Complex ZERO = new Complex(0,0);
- □ public static final Complex ONE = new Complex(1,0);
- \square public static final Complex I = new Complex(0,1);

```
private static final Object NULL = new Object() {
 public int hashCode() {
 return 0;
 }

public String toString() {
 return "java.util.EnumMap.NULL";
 }
};
```

□ 缺点:对于每一个不同的值都需要一个 单独的对象。

> BigInteger moby =; moby = moby.flipBit(0);

虽然只是修改了一个bit,但是flipBit需要创建一个新的 BigInteger,消耗时间和空间。

如果执行一个多步骤的操作,则每个步骤都会产生一个新的对象,除了最后的结果之外其他对象都会被丢弃。

与BigInteger类似,BitSet代表一个任意长度的位序列,但其是可变的。

其他的例子,如 String类,也是不可变类
 String s = "abc";
 for(int i= 1; i<10;i++)
 s += i;

String的可变配套类为StringBuilder


```
public static void main(String[] args) {
 String s = "a";
 Integer t = 1;
 Long wl = 1L;
 long l = 1;
 for(int i = 0; i<100; i++){}
 s = s + i;
 t = t + i;
 wl = wl + i;
 1 = 1 + i;
```

class文件反编译结果

```
public static void main(String args[])
 String s = "a";
 Integer t = Integer.valueOf(1);
 Long wl = Long.valueOf(1L);
 long 1 = 1L;
 for (int i = 0; i < 100; i++)
 s = (new StringBuilder(String.valueOf(s))).append(i).toString();
 t = Integer.valueOf(t.intValue() + i);
 wl = Long.valueOf(wl.longValue() + (long)i);
 1 += i;
```

□ Java反编译工具

JAD Java Decompiler

jad xxxx.class

https://varaneckas.com/jad/

- Jad 1.5.8g for Windows 9x/NT/2000 on Intel platform (238600 bytes).
- Jad 1.5.8g for Mac OS X 10.4.6 on Intel platform (170707 bytes, compiled by GCC 4.0).
- Jad 1.5.8e for HP-UX 11.x (293214 bytes).
- Jad 1.5.8e for Linux on Intel platform (214917 bytes).
- Jad 1.5.8e for Linux (statically linked) (389972 bytes) take this version if the one above crashes or displays the
- Jad 1.5.8d for OS/2 (288717 bytes) OS/2 version was cross-compiled on Windows using EMX and RSXNT pack enough).
- Jad 1.5.8c for FreeBSD 4.0 (322311 bytes) statically linked.
- Jad 1.5.8c for OpenBSD 2.7 (334499 bytes) statically linked.
- Jad 1.5.8c for NetBSD 1.5 (324440 bytes) statically linked.
- Jad 1.5.8c for Solaris 8 on Intel platform (264751 bytes).
- Jad 1.5.8c for Mac OS X (Darwin 1.3) on PowerPC platform (266264 bytes).

Installation

Unzip jad.zip file into any appropriate directory on your hard drive. This will create two files:

- an executable file named 'jad.exe' (Windows 9x/NT/2000) or 'jad' (UNIX)
- . README file 'Readme.txt', which contains the short user's manual

For UNIX users: make 'jad' executable: chmod a+x jad No further setup is required.

□ Java反编译工具: Java反编译工具 For Eclipse [支持Eclipse3.x]

jad是java的反编译工具,是命令行执行,反编译出来的源文件可读性较高。可惜用起来不太方便。可利用eclipse下的插件: jadclipse, 安装好之后,可在Eclipse中双击.class文件, 就能直接看源文件, 或jar包中的class文件, 也可以直接反编译[可直接查看]。

1.在http://www.varaneckas.com/jad下载对应版本的jad后解压。

解压缩后将jad.exe拷贝到虚拟机目录下[JDK OR JRE; 其实可以任何目录,因为可以在安装好jadclipse后,在eclipse中设置的],如: D:\JavaSoft\jdk1.6.0_19\bin

2.下载 jadclipse_3.3.jar

http://jaist.dl.sourceforge.net/sourceforge/jadclipse/net.sf.jadclipse_3.3.0.jar 将jadclipse_3.3.0.jar复制到eclipse\plugins目录下。

3.启动Eclipse后,在Windows——>Perference——>Java下面应该会多出一个JadClipse 目录,

相关的设置可以在此修改配置jadclipse:

path to decompiler=====>>D:\JavaSoft\jdk1.6.0_19\bin\jad.exe[jad.exe的实际路径]
Directory for temporary files=====>>D:\Class2JavaTemp[临时目录]

- 4、在Eclipse的Windows——>Perference——>General->Editors->File Associations 中修改 "*.class"默认关联的编辑器为 "JadClipse Class File Viewer"
- 5、安装完成,双击class文件,Eclipse将自动反编译了。

□ 为确保不可变性,类不允许自身被子类化。除了"使类成为final"之外,还有一种更加灵活的方式: 让类的所有构造器都变为私有的或包级私有的,并添加公共的静态工厂来代替公有的构造器。

```
public class Complex{
 private final double re;
 private final double im;
 private Complex(double re, double im){
 this.re = re;
 this.im = im;
 public static Complex valueOf(double re, double im){
 return new Complex(re,im);
```

```
public static Integer valueOf(int i) {
 if (i >= IntegerCache.low && i <= IntegerCache.high)
 return IntegerCache.cache[i + (-IntegerCache.low)];
 return new Integer(i);
}</pre>
```

Constant Pool (Java常量池技术)


```
class Test {
 public static void main(String[] args) {
 Integer a = new Integer(3);
 Integer b = 3;
 int c = 3;
 System.out.println(a == b);
 System.out.println(a == c);
}}
```

```
public class Test
 jad反编译结果
 public Test()
 public Integer(int value) {
 this.value = value;
 public static void main (String args[])
 public static Integer valueOf(int i) {
 Integer a = new Integer(3);
 if (i >= IntegerCache.Low && i <= IntegerCache.high)</pre>
 return IntegerCache.cache[i + (-IntegerCache.Low)];
 Integer b = Integer.valueOf(3);
 return new Integer(i);
 int c = 3;
 System.out.println(a == b);
 System.out.println(a.intValue() == c);
```

Scope of Variables

- ☐ The scope of instance and static variables is the entire class. They can be declared anywhere inside a class.
- □ The scope of a local variable starts from its declaration and continues to the end of the block that contains the variable. A local variable must be initialized explicitly before it can be used.

The this Keyword

- □ The <u>this</u> keyword is the name of a reference that refers to an object itself. One common use of the <u>this</u> keyword is reference a class's *hidden data fields*.
- □ Another common use of the <u>this</u> keyword to enable a constructor to invoke another constructor of the same class.

Reference the Hidden Data Fields

```
public class F {
  private int i = 5;
  private static double k = 0;

  void setI(int i) {
 this.i = i;
  }

  static void setK(double k) {
 F.k = k;
  }
}
```

```
Suppose that f1 and f2 are two objects of F.
F f1 = new F(); F f2 = new F();
Invoking f1.setI(10) is to execute
 this.i = 10, where this refers f1
Invoking f2.setI(45) is to execute
 this.i = 45, where this refers f2
```


Calling Overloaded Constructor

```
public class Circle {
  private double radius;
  public Circle(double radius) {
 this.radius = radius;
 this must be explicitly used to reference the data
 field radius of the object being constructed
  public Circle() {
 this(1.0);
 this is used to invoke another constructor
  public double getArea() {
 return this.radius * this.radius * Math.PI;
 Every instance variable belongs to an instance represented by this,
 which is normally omitted
```

对象构建TIPs

□ 1. 遇到多个构造器参数时可以考虑用构建器(Builder)

假设一个类有多个参数

大多数程序员会采用**重叠构造器**的方式——提供第一个只有必要参数的构造器,第二个构造器有一个可选参数,第三个有两个可选参数,以此类推,最后一个构造器包含所有可选参数。

```
public NutritionFacts(int servingSize, int servings) {
 重叠构造器的方式
 this(servingSize, servings, 0);
 public NutritionFacts(int servingSize, int servings, int calories) {
 this(servingSize, servings, calories, 0);
 public NutritionFacts(int servingSize, int servings, int calories, int fat) {
 this(servingSize, servings, calories, fat, 0);
 public NutritionFacts(int servingSize, int servings, int calories, int fat, int sodium) {
 this(servingSize, servings, calories, fat, sodium, 0);
 public NutritionFacts(int servingSize, int servings, int calories, int fat, int sodium, int
carbohydrate) {
 super();
 this.servingSize = servingSize;
 this.servings = servings;
 this.calories = calories;
 this.fat = fat:
 this.sodium = sodium;
 this.carbohydrate = carbohydrate;
```

使用: NutritionFacts cocaCola = new NutritionFacts(240, 8, 100, 0, 35, 27);

缺点:

通常需要许多你本不想设置的参数,但还是不得不为它们传递 值,这个例子中fat传递了一个为0的初始值。如果参数仅此6个,情 况还不算太糟糕,但是随着成员域的增多,这种情况很快就会失去 控制。首先更多的参数构造器会让代码非常难以阅读,使用这个类 需要非常仔细的探究每个参数具体是什么意思; 其次一长串类型相 同的参数会导致一些人为的微妙错误,比如客户端不小心颠倒了其 中连个参数的位置,此时编译器不会报错,但是程序运行会有错误 的显示。

另一种方案:用一个无参的构造器来创建对象,然后调用 setter方法来设置每个必要的参数,以及每个相关的可选参 数。

```
public class NutritionFacts {
 /** 每罐的容量 ml */
 private int servingSize = -1;
 /** 每箱的数量 */
 private int servings = -1;
 /** 卡路里 */
 private int calories = 0;
 /** 脂肪含量 */
 private int fat
 = 0:
 /** 钠含量 */
 private int sodium
 = 0:
 /** 糖含量 */
 private int carbohydrate
 = 0;
 public NutritionFacts() { }
 public void setServingSize(int servingSize) { this.servingSize = servingSize; }
 public void setServings(int servings) { this.servings = servings; }
 public void setCalories(int calories)
 { this.calories = calories; }
 public void setFat(int fat)
 { this.fat = fat; }
 public void setSodium(int sodium)
 { this.sodium = sodium; }
 public void setCarbohydrate(int carbohydrate) { this.carbohydrate = carbohydrate; }
```

```
NutritionFacts cocaCola = new NutritionFacts();
cocaCola.setServingSize(240);
cocaCola.setServings(8);
cocaCola.setCalories(100);
cocaCola.setSodium(35);
cocaCola.setCarbohydrate(27);
```

- 这种方式将构造过程分到了几个调用中,在构造过程中对象可能处于不一致的状态。类无法仅仅通过校验构造器参数的有效性来保证一致性。
- 阻止了把类做成不可变类的可能,这时需要程序员付出额外的努力来确保它线程安全。

基于Builder的构造

```
public class NutritionFacts {
 private final int servingSize;
 private final int servings;
 private final int calories;
 private final int fat;
 private final int sodium;
 private final int carbohydrate;
 public static class Builder {
 // Required parameters
 private final int servingSize;
 private final int servings;
 // Optional parameters
 private int calories = 0;
 private int fat = 0:
 private int sodium = 0;
 private int carbohydrate = 0;
 public Builder(int servingSize, int servings) {
 this.servingSize = servingSize;
 this.servings = servings;
 public Builder calories(int val) {
 calories = val:
 return this:
```

```
public Builder fat(int val) {
 fat = val;
 return this:
 public Builder sodium(int val) {
 sodium = val;
 return this;
 public Builder carbohydrate(int val) {
 carbohydrate = val;
 return this:
 public NutritionFacts build() {
 return new NutritionFacts(this);
public NutritionFacts(Builder builder) {
 super();
 this.servingSize = builder.servingSize;
 this.servings = builder.servings;
 this.calories = builder.calories:
 this.fat = builder.fat:
 this.sodium = builder.sodium:
 this.carbohydrate = builder.carbohydrate;
```

这里 NutritionFacts 是不可变的,所有默认参数值都单独放在一个地方。builder 的具名的 setter 方法返回 builder 本身,以便可以进行类似链式操作的方式进行可选参数的赋值,客户端代码可以像这样:

```
NutritionFacts cocaCola = new NutritionFacts.Builder(240, 8)
 .calories(100)
 .sodium(35)
 .carbohydrate(27)
 .build();
```

对象构建TIPs

□ 2. 有时可以考虑用静态工厂方法代替构造器

```
public static Boolean valueOf(boolean b) {
 return (b ? TRUE : FALSE);
}
```

```
public static Integer ValueOf(int i) {
 if (i >= IntegerCache.low && i <= IntegerCache.high)
 return IntegerCache.cache[i + (-IntegerCache.low)];
 return new Integer(i);
}</pre>
```


□ 静态工厂方法的优点之一: 它们有名字, 更易于阅读。

```
public static BigInteger valueOf(long val) {
 // If -MAX_CONSTANT < val < MAX_CONSTANT, return stashed constant
 if (val == 0)
 return ZERO;
 if (val > 0 && val <= MAX_CONSTANT)
 return posConst[(int) val];
 else if (val < 0 && val >= -MAX_CONSTANT)
 return negConst[(int) -val];
 return negConst[(int) -val];
}
```

返回有可能是素数的、具有指定长度的正 BigInteger:

```
public static BigInteger probablePrime(int bitLength, Random rnd) {
 if (bitLength < 2)
 throw new ArithmeticException("bitLength < 2");

return (bitLength < SMALL_PRIME_THRESHOLD ?
 smallPrime(bitLength, DEFAULT_PRIME_CERTAINTY, rnd) :
 largePrime(bitLength, DEFAULT_PRIME_CERTAINTY, rnd));
}</pre>
```

- 静态工厂方法的优点之二:不必在每次调用它们的时候都创建一个新的对象。
- □ 这使得不可变类可以使用预先构建好的实例,或 者将构建好的实例缓存起来,进行重复利用。

```
public static Integer valueOf(int i) {
 if (i >= IntegerCache.low && i <= IntegerCache.high)
 return IntegerCache.cache[i + (-IntegerCache.low)];
 return new Integer(i);
}</pre>
```

```
private static class IntegerCache {
 static final int low = -128;
 static final int high;
 static final Integer cache[];
 static {
 // high value may be configured by property
 int h = 127;
 String integerCacheHighPropValue =
 sun.misc.VM.getSavedProperty("java.lang.Integer.IntegerCache.high");
 if (integerCacheHighPropValue != null) {
 try {
 int i = parseInt(integerCacheHighPropValue);
 i = Math.max(i, 127);
 // Maximum array size is Integer.MAX VALUE
 h = Math.min(i, Integer.MAX_VALUE - (-Low) -1);
 } catch( NumberFormatException nfe) {
 // If the property cannot be parsed into an int, ignore it.
 high = h;
 cache = new Integer[(high - low) + 1];
 int j = low;
 for(int k = 0; k < cache.length; k++)</pre>
 cache[k] = new Integer(j++);
 // range [-128, 127] must be interned (JLS7 5.1.7)
 assert IntegerCache.high >= 127;
 }
 private IntegerCache() {}
```

静态工厂方法的优点之三:可以返回原返回类型的任何子类型的对象。我们在选择返回对象的类有更大的灵活性。

```
public static <T> Collection<T> unmodifiableCollection(Collection<? extends T> c) {
 return new UnmodifiableCollection<>(c);
}
```

```
static class UnmodifiableCollection<E> implements Collection<E>, Serializable {
 private static final long serialVersionUID = 1820017752578914078L;

final Collection<? extends E> c;

UnmodifiableCollection(Collection<? extends E> c) {
 if (c==null)
 throw new NullPointerException();
 this.c = c;
}
```

```
public static <T> Collection<T> synchronizedCollection(Collection<T> c) {
 return new SynchronizedCollection<>(c);
```

```
static class SynchronizedCollection<E> implements Collection<E>, Serializable {
 private static final long serialVersionUID = 3053995032091335093L;
 final Collection<E> c; // Backing Collection
 final Object mutex; // Object on which to synchronize
 SynchronizedCollection(Collection<E> c) {
 this.c = Objects.requireNonNull(c);
 mutex = this;
 SynchronizedCollection(Collection<E> c, Object mutex) {
 this.c = Objects.requireNonNull(c);
 this.mutex = Objects.requireNonNull(mutex);
 public int size() {
 synchronized (mutex) {return c.size();}
 public boolean isEmpty() {
 synchronized (mutex) {return c.isEmpty();}
 public boolean contains(Object o) {
 synchronized (mutex) {return c.contains(o);}
 public Object[] toArray() {
 synchronized (mutex) {return c.toArray();}
```

对象构建TIPs

3. 单例对象构建: 通常用于那些本质上唯一的对象, 如文件系统 、窗口管理器等。 Java 1.5之前,实现Singleton有两种方法: public class Elvis{ public static final Elvis INSTANCE = new Elvis(); private Elvis(){...} public class Elvis{ private static final Elvis INSTANCE = new Elvis(); private Elvis(){...}

注意:有特权的客户端可以借助AccessibleObject.setAccessible方法,通过反射机制,调用私有构造器。

要抵御这种攻击,可以修改构造器,要求创建第二个实例的时候抛出异常。

public static Elvis getInstance() {return INSTANCE;}

□ 从Java1.5起,实现Singleton有第三种方法,只需要编写一个包含单个元素的枚举即可:

```
public enum Elvis{
 INSTANCE;
}
```

Enum提供了序列化方式,而且绝对防止多次实例化。

包(Package)

- □ package是一个为了方便管理组织java文件的目录结构,并防止不同java文件之间发生命名冲突。
- □ package语句作为Java源文件的第一条语句。(若缺省该语句,则指定为无名包。)约定俗成的给包起名为把公司域名倒过来写,如com.sun Java编译器把包对应于文件系统的目录管理,package语句中,用'.'来指明包(目录)的层次,例如package com.sun;则该文件中所有的类位于.\com\sun目录下。

- □类的导入
 - 可以在每个类前添加完整的包名java.time.LocalDate today = java.time.LocalDate.now();
 - 使用import语句

import java.time.*;

LocalDate today = LocalDate.now();

也可以只导入包中的特定类

import java.time.LocalDate;

import java.time.*的语法比较简单,对代码的大小也没有任何负面的影响。但如果能明确指出导入的类,可以让读者明确知道加载了哪个类。

□ 当发生命名冲突时,需要注意包的名字 java.util和java.sql都有Date类,如果: import java.util.*; import java.sql.*;

Date today; //编译错误

需要明确import java.util.Date

或 java.util.Date today = new java.util.Date();

- □ C++程序员会将import与#include弄混。其实,两者并没有共同之处。
- □ C++中需要用#include将外部声明加载进来,这是因为C++编译器只能查看正在编译的文件和include的文件;而java编译器可以查看其他文件,只要告诉它到哪里去查看就可以了。
- □ 在Java中,显式给出包名时(如java.util.Date),则不需要import;而C++中无法避免用#include。
- □ Java中, package与import类似于C++中的 namespace和using.

- □ 默认import java.lang.*;
- □ 我们在程序中经常使用System.out这个类,为什么没有 import System.out呢,因为java.lang 这个套件实在是太 常用到了,几乎没有程序不用它的,所以不管你有没 有写 import java.lang;,编译器都会自动帮你补上,也 就是说编译器只要看到没有package的类别,它就会自 动去 java.lang 里面找找看,看这个类别是不是属于这 个套件的。所以我们就不用特别去import java.lang 了

0

□静态导入

import不仅可以导入类,还可以导入静态方法和静态域。

import static java.lang.System.*;

就可以使用System类的静态方法和静态域了。

out.println("Hello World!"); //System.out exit(0); //System.exit

□静态导入 也可以导入特定的方法或域 import static java.lang.System.out;

□将类放入包中

- 要将类放到包中,必须将包的名字放在源文件的开始,例如:

```
package com.horstmann.corejava
public class Employee
{
...
```

- 如果没有放置package语句,则这个类被放置在默认包 (default package)中。

□ 需要将类文件切实安置到其所归属之Package所对应的相对路径下。

```
package com.horstmann.corejava
public class Employee
{
...
}
```

- □ 需要将Employee.java放到 com/horstmann/corejava目录下
- □编译器也会将class文件放到相同的目录结构中

0

package □编译器在编译源文件时不检查目录结构

```
例如:以下面程序为例:假设此Hello.java文件在D:\Java\下
package p;
public class Hello{
public static void main(String args[]){
  System.out.println("Hello World!");
D:\Java>javac Hello.java 此程序可以编译通过.接着执行。
D:\Java>java Hello 但是执行时,却提示以下错误!
Exception in thread "main" java.lang.NoClassDefFoundError: Hello (wrong name: p/Hello)
 at java.lang.ClassLoader.defineClass0(Native Method)
 at java.lang.ClassLoader.defineClass(ClassLoader.java:537)
 at java.security.SecureClassLoader.defineClass(SecureClassLoader.java:123)
 at java.net.URLClassLoader.defineClass(URLClassLoader.java:251)
 at java.net.URLClassLoader.access$100(URLClassLoader.java:55)
 at sun.misc.Launcher$AppClassLoader.loadClass(Launcher.java:274)
 at java.lang.ClassLoader.loadClass(ClassLoader.java:235)
 at java.lang.ClassLoader.loadClassInternal(ClassLoader.java:302)
原因是我们把生成的Hello.class规定打包在D:\Java\a文件中,必须在a文件中才能去运行。所以应该
在D:\Java目录下建立一个a目录,然后把把Hello.class放在它下面,执行时,可正常通过!
D:\Java\>java a.Hello 就会输出: Hello World!
```