

Marwan Burelle

EPITA Première Année Cycle Ingénieur Atelier Java - J1

Marwan Burelle

marwan.burelle@lse.epita.fr http://www.lse.epita.fr

Outside of the core-language

Compiling and running Java code

ssues

blio

Marwan Burelle

2 Java OOP

Everything is Object

A Brief Presentation

Common Usage

Bytecode and Virtual Machine

- Everything in Object
- Classes

Introduction

- Inheritance and Subtyping
- Late Binding
- Visibility Modifiers
- Interfaces
- Living without multiple-inheritance

Marwan Burelle

Javadoc

- - Performance

Standard Usage

Packages

3 Outside of the core-language Garbage Collector Annotations Exceptions

4 Compiling and running <u>Java code</u>

- Safe or Not?
- Java *v.s.* C++

Atelier Java - J1

Marwan Burelle

Introduction

A Brief Presentation Bytecode and Virtual Machine Common Usage

Iava OOP

Outside of the core-language

Compiling and unning Java cod

sues

ihlio

- 1 Introduction
 - A Brief Presentation
 - Bytecode and Virtual Machine
 - Common Usage

Atelier Java - J1

Marwan Burelle

Introduction

A Brief Presentation Bytecode and Virtual Machine Common Usage

Java OOP

Outside of the core-language

Compiling and

ssues

- 1 Introduction
 - A Brief Presentation
 - Bytecode and Virtual Machine
 - Common Usage

A Bit of History

- **1991:** creation of the JAVA project by James Gosling of SUN.
- **1995:** First public implementation (v1.0).
- 2006: Java SE 6 first release (also known as Java 1.6), the actual plateform specification.
- Java's philosophy: Write Once, Run Anywhere (WORA)
- Goals: a Virtual Machine and an Object Oriented Language with a C/C++ like syntax.
- From November 2006 to may 2007 SUN moves Java to Open Source.

Atelier Java - J1

Marwan Burelle

Introduction

A Brief Presentation Bytecode and Virtual Machine Common Usage

ava OOP

ore-language

Compiling and running Java code

Issues

Present

Atelier Java - J1

Marwan Burelle

Introduction

A Brief Presentation Bytecode and Virtual Machine Common Usage

Iava OOP

utside of the

Compiling and

ssues

iblio

• Oracle acquire Sun during 2009/2010 (provoking

- Gosling's departure)
- Java is one of the most used programming language and plateform nowadays
- Java is central in Google's Android (more than 50% of smartphones in third quarter of 2011 and growing fast)
- Java represents an important part of web-oriented applications (Java EE framework)

Java's situation

Marwan Burelle

To the decates

A Brief Presentation Bytecode and Virtual Machine Common Usage

Java OOP

Outside of the core-language

Compiling and

ssues

Biblio

Figure: Programming Language Popularity - [1]

2012/04	Programming Language	Ratings
1	С	17,56%
2	Java	17,03%
3	C++	8,90%
TIOBE Programming Community Index for April 2012		

Figure: http://www.tiobe.com - [2]

Primary Goals

Marwan Burelle

A Brief Presentation Bytecode and Virtual Machine

Common Usage

There were five primary goals in the creation of the Java language:

- It should use the **object-oriented** programming methodology.
- 2 It should allow the same program to be executed on multiple operating systems.
- It should contain built-in support for using computer networks.
- 4 It should be designed to execute code from **remote sources** securely.
- 5 It should be **easy to use** by selecting what were considered the good parts of other object-oriented languages.

Atelier Java - J1

Marwan Burelle

Introduction

A Brief Presentation Bytecode and Virtual Machine

Common Usage

Iava OOP

Outside of the core-language

Compiling and

SS11PS

ihlio

- 1 Introduction
 - A Brief Presentation
 - Bytecode and Virtual Machine
 - Common Usage

Bytecode Compiling

Marwan Burelle

Machine Common Usage

A Brief Presentation Bytecode and Virtual

The major innovation of Java (in the first place) was the bytecode compilation model and its Virtual Machine.

- Keep the whole framework portable across different platforms;
- Allows a quick widespread;
- Optimizations focus upon one virtual architecture;
- Introduce the notion of code mobility;

Write Once, Run Anywhere

Atelier Java - J1

Marwan Burelle

Introduction A Brief Presentation

Bytecode and Virtual Machine

Common Usage

Java OOP

Outside of the core-language

Compiling and running Java code

ssues

- The JVM was intend to be platform independant;
- Normally, a program compiled for the JVM will run on any valid JVM on any OS on any CPU;
- Mobile Code: applications can send bytecode (classes or complete programs) to any working JVM;
- Mobile Code classic example: browser applet (classes executed inside a browser;)
- A lot of hardware configuration tools (such as *Line6 POD* utilities) benefits from WORA (such software tools can run on any computer with a JVM;)

Atelier Java - J1

Marwan Burelle

Introduction

A Brief Presentation Bytecode and Virtual Machine

Common Usage

Java OOP

Outside of the core-language

Compiling and unning Java cod

ssues

- 1 Introduction
 - A Brief Presentation
 - Bytecode and Virtual Machine
 - Common Usage

Common Usage

- Applets: portable mobile code loaded into browser;
- Small applications with quick dev cycle and a high portability requirement;
- Hardware configuration tools or any kind of software provided with specific gears;
- Smooth and fast GUI oriented app (often free gadgets distributed over the net with an applet version;)
- Web services: the web server acts as a service provider, each request triggers code executions on the server (servelet model;)
- Modern Cell phones run application written in Java;
- The **Android** framework (**Google** phone OS) relies on Java for user apps.

Atelier Java - J1

Marwan Burelle

Introdu

A Brief Presentation Bytecode and Virtual Machine

Common Usage

Java OOP

Outside of the

Compiling and running Java code

sues

Applets

Atelier Java - J1

Marwan Burelle

Introduction

A Brief Presentation Bytecode and Virtual Machine

Common Usage

Java OOP

Outside of the

Compiling and

Issues

blio

• An applet is a small class with a limited environment;

• The bytecode only requires a JVM (and some classes;)

- The local security is enforced via a sandbox model;
- The applet have access to a limited set of local resources (sandbox) and can callback only its original provider;
- Applets offer more interactivity and expressivity than basic web pages (html and javascript;)

Web Programming

Atelier Java - J1

Marwan Burelle

Introduction

A Brief Presentation

Bytecode and Virtual

Machine

Common Usage

Java OOP

Outside of the core-language

Compiling and running Java code

ssues

Biblio

 Java describe a complete framework for "entreprise" applications (especially web applications)

- The whole platform defines a multi-tiers, component-based, scalable and portable applications ecosystem
- Java EE provides:
 - Network
 - Webservices infrastructures
 - XML integration
 - Page scripting and processing (JSP...)

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Everything is Object

Classes

Inheritance and Subtyping

Late Binding Visibility Modifiers

Interfaces Living without

multiple-inheritance

Outside of the

Compiling and running Java code

Issues

Biblio

2 Java OOP

- Everything is Object
- Everything in Object
- Classes
- Inheritance and Subtyping
- Late Binding
- Visibility Modifiers
- Interfaces
- Living without multiple-inheritance

Basic Programming

LSE

- Java's syntax is very similar to C/C++ syntax;
- Java offers some basic types (integer, float, boolean
 ...) which can be used directly (unboxed) or through object oriented paradigms (boxed;)
- Arrays are the only structured types outside objects (but they're also objects . . . ;)
- Java offers an exception mechanism (throw and catch;)

Example:

```
public class Hello {
 public static void main(String[] args) {
 System.out.println("Hello, World");
 }
}
```

Atelier Java - J1

Marwan Burelle

ntroduction

ava OOP

Everything is Object
Everything in Object
Classes

Late Binding Visibility Modifiers

Interfaces
Living without
multiple-inheritance

Outside of the

Compiling and

Issues

Marwan Burelle

Everything is Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

2 Java OOP

- Everything is Object

Example:

```
public class PlayWithInt {
  private int x;
  private Integer v;
 public PlayWithInt(int z) {
 y = new Integer (z);
 x = z:
  public void print(){
 System.out.println(y.toString());
 System.out.println(Integer.toString(x));
  public static void main(String[] args){
 PlayWithInt o = new PlayWithInt(1);
 o.print();
```

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the ore-language

Compiling and running Java code

Issues

Example:

```
public class PlayWithInt {
 public void times(int n){
 y = y * n; // object or not ?
 x *= n; // C like shortcut
```

Atelier Java - J1

Marwan Burelle

ntroduction

Iava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

Marwan Burelle

Everything is Object Everything in Object

Classes Inheritance and Subtyping

Late Binding Visibility Modifiers Interfaces

Living without multiple-inheritance

2 Java OOP

- Everything in Object

Everything in Object

- No Code outside classes:
- Methods (static or not) are completely defined in classes;
- A Java file (. java) defines one public class, other classes in the file are private classes only visible from the public one;

Example:

```
public class PlayWithInt {
 // ...
}
private class IntBox {
 private int x;
 public IntBox(int z){x = z;}
}
```

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Everything is Object Everything in Object

Classes
Inheritance and Subtyping

Late Binding Visibility Modifiers

Interfaces
Living without
multiple-inheritance

Outside of the

Compiling and running Java code

Issues

Entering Into The Program

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Everything is Object

Everything in Object Classes Inheritance and Subtyping

Late Binding
Visibility Modifiers
Interfaces
Living without

multiple-inheritance

Compiling and

Issues

D:1.1:

 Most programming languages offer a unique entry point (like the main() function in C or the BEGIN ... END. block in Pascal;)

- Some other languages executed any code inside the program (like OCaml;)
- In Java, the entry point is defined by the class given as parameter to the JVM;
- Any class can have a class method main, and thus can serve as entry point of the program;
- The main method exists without creating any instance of the class, if needed, such an instance should be explicitly created (using new constructor) inside the method;

Entry Point

Atelier Java - J1

Marwan Burelle

.

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the

Compiling and

SSIIPS

Riblio

Example:

```
public class HelloWorld {
 // Our Entry Point !
 public static void main(String[] args){
 // Do some clever things ...
 System.out.println("Hello World!");
 }
}
```


Marwan Burelle

Everything is Object

Classes Inheritance and Subtyping

Late Binding Visibility Modifiers Interfaces

Living without multiple-inheritance

2 Java OOP

- Classes

Class Definitions

Example:

```
public class MyClasses {
  private int some_int;
  private String a_string;
  public MyClasses() {
 some_int = 0;
 a_string = "";
  public MyClasses(int x, String s){
 some_int = x;
 a_string = s;
```

Atelier Java - J1

Marwan Burelle

ntroduction

lava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the

Compiling and running Java code

Issues

Class Fields and Methods

Atelier Java - J1

Marwan Burelle

ntroduction

- Methods and properties can exist without any object;
- These methods and properties are marked as static;
- static methods can be accessed directly without instantiating an object;
- static properties are shared among the class and its instance;
- The main method is an example of class method;

Java OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

> Outside of the ore-language

Compiling and running Java code

SS11PS

Class Fields and Methods

Example:

```
public class MyClass2 {
  public static int x = 0;
  public int v;
  public MyClass2(int z) { y = z; }
  public static void setX(int z){ x = z; }
  public static void main(String[] args){
 MyClass2 o = new MyClass2(1);
 System.out.println("x = "
 + Integer.toString(MyClass2.x)
 + " y = " + Integer.toString(o.y));
 MyClass2.setX(2);
 System.out.println("x = "
 + Integer.toString(o.x)
 + " y = " + Integer.toString(o.y));
```

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers

Living without multiple-inheritance

Outside of the ore-language

Compiling and running Java code

Issues

Class Fields and Methods

telier Java - J1

Marwan Burelle

ntroduction

Java OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the

Compiling and

ee110e

Biblio

Example:

$$x = 0 \quad y = 1$$

MyClass2.x refers property x in the class, thus MyClass2.x and o.x are the same *entity*.

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping

Late Binding Visibility Modifiers

Interfaces Living without

multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

Biblio

2 Java OOP

- Everything is Object
- Everything in Object
- Classes
- Inheritance and Subtyping
- Late Binding
- Visibility Modifiers
- Interfaces
- Living without multiple-inheritance

Inheritance

The inherited fields can be used directly, just like any other

fields, provides that the field visibility authorises it.

- You can declare a field in the subclass with the same name as the one in the super-class, thus hiding it (not recommended).
- You can declare new fields in the subclass that are not in the super-class.
- The inherited methods can be used directly as they are.
- You can write a new instance method in the subclass that has the same signature as the one in the super-class, thus overriding it.
- You can write a new static method in the subclass that has the same signature as the one in the super-class, thus hiding it.
- You can declare new methods in the subclass that are not in the super-class.
- You can write a subclass constructor that invokes the constructor of the super-class, either implicitly or by using the keyword super.

Atelier Java - J1

Marwan Burelle

ntroduction

ava OOP

Everything is Object Everything in Object

Inheritance and Subtyping

Late Binding Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the ore-language

Compiling and running Java code

ssues

Inheritance

Example:

```
public class Animal {
  public Integer members;
  public String scream;
  public Animal(int m, String s) {
 members = new Integer(m);
 scream = new String(s);
  public String toString() {
 return ("Your animal has
 + members.toString()
 + " members and "
 + scream);
```

Atelier Java - J1

Marwan Burelle

introduction

ava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

Inheritance

Example:

```
public class Dog extends Animal {
  private String breed;
  public Dog(String r){
 super(4."barks");
 breed = new String(r);
  public String toString(){
 return ("Your dog is a "+breed);
```

Atelier Java - J1

Marwan Burelle

ntroduction

ava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the ore-language

Compiling and running Java code

Issues

Subtyping (so-called polymorphism)

- Inheritance provide a form of subtyping: if MyClass2 is a subclass of MyClass thus instances of MyClass2 can be used where an instance of MyClass is awaited;
- Subtyping can be seen as way a of describing object by their behaviour: this object can be use here because it provides these methods;
- Interfaces extends the notion of subtyping (when a class implements an interface, it can be seen as of type of this interface;)
- In OOP, subtyping is often referred to as polymorphism while it does not correspond to ML nor System F like polymorphism;
- Real polymorphism (precisely F-bounded polymorphism) can be found using Generics (see later;)

Atelier Java - J1

Marwan Burelle

ntroduction

ava OOP

Everything is Object Everything in Object Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces Living without

multiple-inheritance

ore-language

running Java code

Issues

Java Object Hierarchy

- Every classes implicitly extends the Object class.
- Since Java provides only simple inheritance, the set of relations of the classes defines a tree hierarchy.
- The Object class act as a any type, that is, every objects can be seen (and thus used) as an instance of Object class.
- Object class is (was thanks to *Generics*) often used like the void* type in C for unsafe generic containers.

Example:

```
class Box {
  private Object content;
  public Object get() { return content; }
  public void set(Object o) { content = o; }
}
```

Atelier Java - J1

Marwan Burelle

ntroduction

ava OOP

Everything is Object Everything in Object Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces Living without

Living without multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

Biblic

Marwan Burelle

Everything is Object

Classes

Inheritance and Subtyping

Late Binding Visibility Modifiers

Interfaces

Living without multiple-inheritance

2 Java OOP

- Late Binding

Method Resolution

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Everything is Object Everything in Object

Inheritance and Subtyping

Late Binding Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the core-language

Compiling and running Java code

001100

Siblio

 Method are defined in classes but are called from object (instance;)

- Late Binding: the method is selected dynamically:
 - If the method is not overridden or if the class of the object is not ambiguous, everything happen as usual;
 - When the method is overridden and the known class of the object (at compile time) was the parent, thanks to late binding, the executed method is the method of the instance rather than the method of the known class;

Late Binding

Example:

Atelier Java - J1

Marwan Burelle

Introduction

Iava OOP

Everything is Object

Everything in Object Classes

Inheritance and Subtyping

Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the

Compiling and running Java code

Issues

Marwan Burelle

Everything is Object

Classes Inheritance and Subtyping

Late Binding

Visibility Modifiers

Interfaces

Living without multiple-inheritance

2 Java OOP

- Visibility Modifiers

Visibility

Marwan Burelle

Everything is Object Classes

Late Binding

Visibility Modifiers

Interfaces

Living without

multiple-inheritance

Outside of the

Methods and fields can have an access modifiers:

Modifier	Class	Package	Subclass	World
public	yes	yes	yes	yes
protected	yes	yes	yes	no
none (default)	yes	yes	no	no
private	yes	no	no	no

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Everything is Object

Classes

Inheritance and Subtyping Late Binding

Late Binding Visibility Modifiers

Interfaces

Living without

multiple-inheritance

Outside of the

Compiling and

Toosso

Biblio

2 Java OOP

- Everything is Object
- Everything in Object
- Classes
- Inheritance and Subtyping
- Late Binding
- Visibility Modifiers
- Interfaces
- Living without multiple-inheritance

Notions of interfaces

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Everything is Object Everything in Object

Classes Inheritance and Subtyping

Late Binding

Visibility Modifiers

Interfaces

Living without multiple-inheritance

Outside of the

Compiling and running Java code

Issues

- Interfaces describe what an object must provide without describing how.
- It extends the types name strategy to provide features similar to structural typing:
 - To implements an interface object must provide the described methods.
 - Interface describe objects by their features rather than their class.
 - As input type, interfaces describe which methods are expected.
- Interfaces are useful tools of OOP (see section on containers.)

Interface syntax


```
Atelier Java - J1
```

Marwan Burelle

introduction

ava OOP

Everything is Object Everything in Object

Classes

Late Binding

Visibility Modifiers Interfaces

Interfaces

Living without multiple-inheritance

Outside of the

Compiling and running Java code

Issues

```
public interface Printable {
 public void print();
public class PrintablePoint implements Printable {
 private int x;
 private int y;
 public PrintablePoint(int _x, int _y){
 x = x:
 y = y;
 public void print(){
 System.out.println("("+x+","+y+")");
```


- Atelier Java J1
- Marwan Burelle
- Introduction
- Java OOP
- Everything is Object Everything in Object
- Classes Inheritance and Subtyping
- Late Binding
- Visibility Modifiers
- Interfaces
 Living without
- multiple-inheritance
 - Outside of the core-language
 - Compiling and running Java code
 - Issues
- Biblio

- Suppose you have two classes: View and Controller
- Each depends on the other (a View instance embeded a Controller instance which in turns embeded the previous View instance.)
- The two declaration depends on the other!


```
LSE ....
```

```
Atelier Java - J1
```

Marwan Burelle

Introduction

Java OOF

Everything is Object Everything in Object

Classes

Inheritance and Subtypir Late Binding

Visibility Modifiers

Interfaces

Living without multiple-inheritance

Outside of the

Compiling and

Issues

```
public class View {
 private Controller engine;
 public View() {
 engine = new Controller(this);
public class Controller {
 private View gui;
 public Controller(View g) {
 gui = g;
```


Atelier Java - J1

Marwan Burelle

introduction

ava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtypir Late Binding

Visibility Modifiers

Interfaces

Living without multiple-inheritance

Outside of the

Compiling and

Issues

Biblio

Using interfaces solves this issue quiet easily.

```
LSE
```

```
public class Controller implements ControllerInterface
 private ViewInterface gui;
 public Controller(){
 public void registerView(ViewInterface g)
 { gui = g; }
public class View implements ViewInterface
 private ControllerInterface engine;
 public View(ControllerInterface e) {
 engine = e;
 e.registerView(this);
```

Atelier Java - J1

Marwan Burelle

ntroduction

Iava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers

Interfaces

Living without multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

An other example of interface

- Java doesn't provide parameters decorations and methods' calls is always done by address since object are pointers.
- We may want to enforce immutability on an object passed as parameter, we will use interface for that.
- The strategy is quite simple: you just build an interface without the methods that can modify the object state.
- Your class is declared as *implementing* your restricted interface.
- All methods using object of your class, but that should not modify it, will use the interface and not class directly.

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Classes

Everything is Object Everything in Object

Inheritance and Subtyping

Late Binding Visibility Modifiers

Interfaces
Living without

multiple-inheritance

Compiling and

Issues

Constant Interfaces ...


```
Atelier Java - J1
```

Marwan Burelle

Introduction

Java OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtypin Late Binding

Visibility Modifiers

Interfaces

Living without

multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

```
public interface ConstBox {
 public int get();
public class Box implements ConstBox {
 data;
 public int get() { return data; }
 public void set(int x) { data = x; }
 Box(int x) \{ data = x; \}
```

Constant Interfaces ...


```
public class ExampleConstBox {
 public static int fact(ConstBox b) {
 n = b.get(), res = 1;
 for (int i=2; i<=n; ++i) res *= i;</pre>
 b.set(res);
 return res;
 public static void main(String[] args) {
 Box
 b = new Box(5);
 b.set(ExampleConstBox.fact(b));
 System.out.println("fact(5)=" + b.get());
```

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding

Visibility Modifiers

Interfaces

Living without multiple-inheritance

Outside of the

Compiling and running Java code

Issues

Marwan Burelle

Everything is Object

Classes

Inheritance and Subtyping

Late Binding Visibility Modifiers

Interfaces

Living without multiple-inheritance

2 Java OOP

- Living without multiple-inheritance

Good usage of multiple-inheritance

LSE

- Multiple-Inheritance offers the possibility to compose classes from different small classes.
- If we have a pool of small classes representing aspect and/or features, we can compose then to create more complex objects.
- Implementing a Bat class with Mammal and Flyer is quite straightforward:

Atelier Java - J1

Marwan Burelle

Introduction

lava OOP

Everything is Object Everything in Object

Classes Inheritance and Subtyping Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the ore-language

Compiling and running Java code

Issues

Using aggregation

- One can *simulate* multiple-inheritance using aggregation.
- When inheritance is used to add *features*, it is quiet simple to *embeded* another class instance.

```
public class Bat extends Mammal {
 // integrate a Flyer into a Mammal
 Flyer innerFlyer = new Flyer();

public void flyTo(int x, int y){
 // wraper for the original Flyer's method
 innerFlyer.flyTo(x,y);
  }
}
```

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Everything is Object Everything in Object

Classes Inheritance and Subtyping

Late Binding
Visibility Modifiers
Interfaces

Living without multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

Using interface and aggregation

LSE

- The previous Bat class is not a Flyer (while it offers the same methods)
- To enforce the fact that a Bat is a flying mammal, we should use interface:

```
public interface Flyable {
 public void flyTo(int x, int y);
public class Bat extends Mammal implements Flyable {
 innerFlyer = new Flyer();
 Flver
 public void flyTo(int x, int y){
 innerFlyer.flyTo(x,y);
```

Atelier Java - J1

Marwan Burelle

Introduction

Iava OOP

Everything is Object Everything in Object

Classes

Inheritance and Subtyping Late Binding Visibility Modifiers

Interfaces

Living without multiple-inheritance

Outside of the ore-language

Compiling and running Java code

Issues

Discussion

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Everything is Object Everything in Object

Inheritance and Sub Late Binding Visibility Modifiers

Interfaces
Living without
multiple-inheritance

Outside of the

Compiling and

Teemoe

Riblio

Multiple-inheritance is often considered harmful:

- One can ended-up with ugly and heavy objects filled with craps from other classes;
- Mixing classes without a bit of control can ended-up with inconsistency: a bat is not mammal bird.
- A good practice is to build small classes providing few methods (with a corresponding interface if needed.)
- Using aggregation (or better, mixin if available) is a rather good substitute for multiple-inheritance since it enforces the features approach: a bat is mammal with a flying capability and so a bat provide a flyTo methods.

Inheritance v.s. Object Composition

This is a classic topic of Object Oriented
 Programming: should we prefer inheritance or object composition? Here are some *pros and cons*:

Inheritance:

- Improve simple code reuse;
- Explicitly binds classes with a hierarchical organization.
- Ties relations between objects to a statically fixed model
- Increase (dramatically) the number of classes ...

Object Composition:

- Offers more controls
- Let objects dynamically decide how they're connected
- Increase code size and errors potentiality
- Increase overhead in methods' calls.

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Everything is Object Everything in Object

Classes
Inheritance and Subtyping

Late Binding Visibility Modifiers

Interfaces
Living without

Living without multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

Observer Pattern


```
Atelier Java - J1
```

Marwan Burelle

Introduction

Java OOP

Everything is Object
Everything in Object

Inheritance and Subtyp Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

```
public interface Subject {
 public State getState();
 public void registerObserver(Observer o);
public interface Observer {
 public void update();
public class State {
 private int val;
 public int getVal() { return val; }
 public State(int v) { val = v; }
```

Observer Pattern


```
public class ConcreteSubject implements Subject {
 val:
 nbobs:
 private Observer[] obs;
 public ConcreteSubject() {
 val = 1;
 nbobs = 0;
 public State getState() {
 State
 s = new State(val);
 return s:
 public void registerObserver(Observer o) {
 obs[nbobs] = o:
 nbobs++:
 private void update() {
 for (int i = 0: i < nbobs: ++i)</pre>
 obs[i].update();
 public void fact(int n) {
 if (n<2) {
 this.update();
 else {
 val *= n;
 this.update();
 this.fact(n-1);
```

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Everything is Object Everything in Object

Classes

Late Binding

Interfaces

Living without multiple-inheritance

Outside of the core-language

Compiling and running Java code

Issues

Observer Pattern

Atelier Java - J1

Marwan Burelle

Introduction

```
Iava OOP
```

Everything is Object Everything in Object

Classes

Inheritance and Subtypin Late Binding

Visibility Modifiers Interfaces

Living without multiple-inheritance

outside of the

Compiling and

SS11PS

```
public class ConcreteObserver implements Observer {
 private Subject subject;
 public ConcreteObserver(Subject s) {
 subject = s;
 subject.registerObserver(this);
 }
 public void update() {
 System.out.println(subject.getState().getVal());
 }
}
```


Atelier Java - J1

Marwan Burelle

Introduction

Outside of the

Garbage Collector

Annotations Exceptions

Compiling and running Java cod

ssues

- 3 Outside of the core-language
 - Garbage Collector
 - Annotations
 - Exceptions

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Garbage Collector Annotations

Exceptions

Compiling and

SS116S

- 3 Outside of the core-language
 - Garbage Collector
 - Annotations
 - Exceptions

Memory Management

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Garbage Collector Annotations Exceptions

unning J

Issues

- Memory is implicitly managed by the runtime.
- No explicit destruction is needed.
- Memory can only be allocated through the new keyword.
- The garbage collector tries to free objects with persistent root.
- Object is never implicitly copied (you can still use and redefine the clone method.)
- An object is always a pointer, thus you never passed an object to a method, you pass a pointer to it (often called reference, while this pointer can be NULL.)

Marwan Burelle

Java OOP

Garbage Collector Annotations

Exceptions

- Outside of the core-language

 - Annotations

Annotations

 Annotations are a kind of tags that can be prepended to any definitions.

- The usual purpose of annotations is to enhance documentation.
- Annotations can also be used to enforce development model.
- Annotations can be used in conjunction with introspection to retrieve methods without knowing the class definition.
- Annotations can be used to mark deprecated methods, overriding methods ...
- Java comes with a predefined set of annotations that can be extended.

Marwan Burelle

Garbage Collector

Annotations Exceptions

Annotations: Basic Example


```
Atelier Java - J1
```

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Garbage Collector

Annotations

Exceptions

ınning J

Issues

```
class MyClass {
 protected int x;
 public MyClass(int _x) { x = _x ; }
 public int get() { return x; }
 public void set(int _x) { x = _x ; }
class MyClass2 extends MyClass {
 public MyClass(int _x) { x = 2*_x ; }
 @Override
 public int get() { return (x/2); }
 @Override
 public void set(int _x) { x = 2*_x ; }
```

Annotations: userdefined

Marwan Burelle

Garbage Collector Annotations

Exceptions

```
import java.lang.annotation.*;
@Documented
@interface AuthorsHeaders {
  String author();
  String date();
  int currentRevision() default 1;
  String lastModified() default "N/A";
  String lastModifiedBy() default "N/A";
  String[] keywords();
```

Annotations: userdefined


```
Atelier Java - J1
```

Marwan Burelle

Introductio

Java OOF

Outside of the core-language

Garbage Collector Annotations

Exceptions

Compiling and running Java code

Issues

```
@AuthorsHeaders(
  author = "Marwan Burelle",
  date = "2011/04/06".
  currentRevision = 2,
 keywords = {"Example", "Java", "Annotations"}
public class ExempleAnnotation02 {
 r;
 n:
 done:
  public ExempleAnnotation02(int x){
 n = x: r = 1: done = false:
  public void doIt() {
 for (int i=1; i<=n; ++i) r *= i;</pre>
 done = true:
  public int get() {
 if (!done) this.doIt();
 return r:
  public static void main(String [] args){
 ExempleAnnotation02 o = new ExempleAnnotation02(5):
 System.out.println("fact(5) = " + o.get());
```


Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Outside of the core-language Garbage Collector

Annotations

Exceptions

Compiling and running Iava cod

001100

- 3 Outside of the core-language
 - Garbage Collector
 - Annotations
 - Exceptions

Exception Mechanism

 Java provides a *classical* exception mechanism with throw and catch operations.

 As usual, when throwing (raising) an exception it interrupts the current execution block and backtrack the call stack until it reaches an handler or the main method.

- Uncatched exceptions interrupt the execution with a specific error messages.
- You can *catch* an exception at any point in the call stack, offering various possibilities of error recovery or proper error messages and clean exit.
- Of course, you can define your own exceptions.

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Outside of the core-language

Garbage Collector

Exceptions

Compiling and running Java code

ssues

Checked or not Checked?

 Java provides two kinds of exceptions: checked exceptions and *unchecked* exceptions.

 When a method *could* throws a checked exception, it has to inform others: *i.e.* the declaration of the method will be decorated by a throws clause.

- Unchecked exceptions may be throws without any warn to others.
- Java provides guidelines in order to define which exceptions should be checked. In the general case, an exception is always checked, only specific runtime exceptions (such as the NullPointerException) or errors are unchecked.
- Both checked or unchecked exceptions can be catched.

Atelier Java - J1

Marwan Burelle

ntroduction

Java OOP

Outside of the core-language Garbage Collector Annotations

Exceptions

Compiling and running Java code

ssues

Try and catch ...

So, to handle an exception, you can *catch* it using a try block:

```
try/catch block
```

```
try {
 // code that can throw exceptions
} catch (ExceptionType name) {
 // handling code
} catch (ExceptionType name) {
 // handling code
}
// ...
```

ExceptionType is the name of a class extending Throwable and name can be used in the code of the handler to refer (and thus exploit) the exception. If the tried code throws one of the catch exceptions, the corresponding code will be triggered.

Atelier Java - J1

Marwan Burelle

introduction

Java OOP

Outside of the core-language

Annotations

Exceptions

Compiling and running Java code

Issues

finally block

Atelier Java - J1

Marwan Burelle

Introduction

Outside of the core-language

Annotations

Exceptions

Compiling and running Java code

Issues

iblio

We often need to execute some common code to all catch blocks, the finally block is the provided solution: it will always be triggered even when the method exits normally. It can be used to clean-up things when dying using exceptions but also to enforce you always go through some code at the end of methods.

```
finally block
```

```
finally {
 // Final code.
}
```

Exceptions Example

Marwan Burelle

Garbage Collector Annotations

Exceptions

```
public class ExClass {
 private class MyEx extends Throwable {
 private String toto;
 public MyEx(String s){
 toto = new String(s);
 public String getToto() { return toto; }
 private class MyEx2 extends Throwable {
 private String toto;
 public MyEx2(String s){
 toto = new String(s):
 public String getToto() { return toto; }
 public void doTheJob() throws MyEx
 MyEx
 e = new MyEx("First one...");
 System.out.println("Ok throwing MyEx");
 throw e:
```

Exceptions Example


```
Atelier Java - J1
```

Marwan Burelle

Introduction

Iava OOP

Outside of the

Garbage Collector

Annotations

Exceptions

Issue

```
public void doTheJob2() throws MyEx2
 MyEx2
 e2 = new MyEx2("Second one...");
 try {
 this.doTheJob():
 } catch (MyEx e) {
 System.out.println("Catched: " + e.getToto());
 throw e2:
 finally {
 System.out.println("The finally block.");
public static void main(String[] args) throws MyEx2
 ExClass
 o = new ExClass();
 o.doTheJob2():
```

Exceptions Example

Atelier Java - J1

Marwan Burelle

ntroduction

ava OOP

Outside of the core-language Garbage Collector

Annotations

Exceptions

unning

Issues

Riblio

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Compiling and

Standard Usage Packages

ssues

- 4 Compiling and running Java code
 - Standard Usage
 - Packages
 - Javadoc

Atelier Java - J1

Marwan Burelle

Introduction

core-language

running Java coo Standard Usage

Packages

ssues

Biblio

DIIO

- 4 Compiling and running Java code
 - Standard Usage
 - Packages
 - Javadoc

Compiling Java Code

Marwan Burelle

Standard Usage

Packages Javadoc

- javac is the java compiler;
- The simplest way of compiling a file is:
 - > javac HelloWorld.java
- This compilation produces a file MyClass.class;
- If MyClass contains a static main method, it can be passed to the JVM:
 - > java HelloWorld Hello World!
- Each class should have has its own file (in order to be *public*) and the file should be named after the class name;

The JVM

Atelier Java - J1

Marwan Burelle

ntroduction

Java OOP

Outside of the core-language

Standard Usage

Compiling and running Java code

Packages Javadoc

Icerroe

ssues

Riblio

java command launches the JVM;

- It takes a class (bytecode file with extension .class)
 as input and execute the main() method of this class;
- Can take compressed classes (.jar files;)
- Classes are found in the class path (through CLASSPATH environment variable or options;)

CLASSPATH

Atelier Java - J1

Marwan Burelle

Introductio

Java OOP

core-language

Compiling and running Java code
Standard Usage

Packages

Javadoc

ssues

iblio

 java (the JVM) look for the given class in the CLASSPATH;

- CLASSPATH is an environment variable (similar to PATH) defining path to class files (or jar file;)
- When loading a class, every classes needed must be accessible using the CLASSPATH;
- This path could also be specified using the -cp option of java;
- When compiling a class every classes needed should be available in the class path also;
- Fortunately the *dot* (current directory) is in the class path by default;

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

core-language

Compiling and running Java code

Standard Usage Packages

javadoc

sues

- 4 Compiling and running Java code
 - Standard Usage
 - Packages
 - Javadoc

Packages

LSE

- Classes can be organized in packages;
- If your class belongs to a package, the file must begin with the statement:

package mypackage;

- The compiler and the JVM expect to find classes of a given package in a directory named after the package name (under the class path;)
- The package names often show some kind of hierarchy (i.e. java.awt.color):
 - It does not reflect a real inclusion hierarchy: the package java.awt.color is not included in java.awt;
 - Each name separated by a dot denotes a directory name (thus classes of the package java.awt.color should be find in the directory java/awt/color/ under the class path;)

Atelier Java - J1

Marwan Burelle

ntroduction

ava OOP

Outside of the core-language

Compiling and running Java code
Standard Usage
Packages

Javadoc

ssues

Using Packages

- A component of a package (namely a class) can be accessed in several ways:
 - Using the full name: mypackage.MyClass;
 - Importing the component at the beginning of the file: import mypackage.MyClass;
 - Importing the whole package at the beginning of the file: import mypackage.*;
- Static methods or fields can be *imported* in order to prevent full name usage: myStaticMethod() instead of MyClass.myStaticMethod();
- Static import is done using: import static mypackage.MyClass.myStaticMethod;
- Since dotted hierarchy of packages does not reflect an inclusion hierarchy, importing for exemple java.awt.* will not import java.awt.color

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Compiling and running Java code
Standard Usage
Packages

Javadoc

ssues

Atelier Java - J1

Marwan Burelle

Introduction

ava OOF

core-language

running Java cod
Standard Usage
Packages
Javadoc

ee110e

- 4 Compiling and running Java code
 - Standard Usage
 - Packages
 - Javadoc

Using the Java Documentation

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Outside of the core-language

running Java code
Standard Usage
Packages
Javadoc

Issues

Biblio

 Java API comes with a complete documentation built from the source.

- This documentation is organized by packages, classes, interfaces...
- Each class/interface is described by a short explanation of its purpose, its parent, its constructors, its properties and its methods (inherited or not.)
- Javadoc for Java 1.6 API is available at:

http://download.oracle.com/javase/6/docs/api/

 Modern IDEs (such as Eclipse or Netbeans) smartly integrate this documentation to provide contextual help and completion.

Producing Documentation

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

core-language

running Java coo Standard Usage Packages Javadoc

Issues

- You can produce your own documentation from sources using the javadoc command.
- Javadoc works almost as doxygen or any other literate programming tools:
 - In each definition (classes, interfaces, methods ...)
 you can add documentation;
 - Documentation is extract from special comments;
 - The whole infrastructure of your documentation is built upon your code organization;
 - Only public *entities* (classes, methods, . . .) are *documented*.
- Javadoc can also use annotations.
- As usual, javadoc produces an API documentation, that is a documentation for developers.

An example


```
public class HelloWorld {
 x;
 у;
 public HelloWorld(int _x, int _y) {
 x = _x;
 y = y;
 public String toString() {
 return ("Hello, World ("+x+","+y+")");
 public static void main(String[] args) {
 HelloWorld
 o = new HelloWorld(0,0);
 System.out.println(o.toString());
```

Atelier Java - J.

Marwan Burelle

Introduction

Java OOI

Outside of the core-language

Compiling and running Java code Standard Usage Packages Javadoc

ssues

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Compiling and running Java code

Tooss

Performance

Safe or Not ? Java v.s. C++

- 5 Issues
 - Performance
 - Safe or Not?
 - Java *v.s.* C++

Marwan Burelle

Java OOP

core-language

Compiling and running Java code

Performance

- - Performance

Is Java Slow?

- Bytecode programs are often considered slower than native binary programs;
- The previous assumption is partially true: part of the execution time is lost in the VM;
- But, real programs spend quiet some times in I/O or waiting for system calls to complete (which takes as much time in both bytecode and native binary;)
- Since Java is Fully Object Oriented (without troll inside), it sometimes loose time and space confronted to a more low level language;
- Some restrictions of the language (mainly to remain almost pure OO) introduce unwanted overhead;
- Java also offers some other compilation methods (Just In Time or Native Compilation) for specific cases;

Atelier Java - J1

Marwan Burelle

introduction

ava OOP

Outside of the core-language

Compiling and running Java code

Issue

Performance

Safe or Not?

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Compiling and running Java code

Issues

Performance

Safe or Not?

ava v.s. C++

Biblio

5 Issues

- Performance
- Safe or Not?
- Java *v.s.* C++

Typing Issues

 While Java is considered strongly typed there are still some possibility of Run-Time errors due to type unsafe expressions accepted by the compiler;

- Java permits dynamic explicit unsafe cast;
- Explicit allocation and usage of pointer (as opposed to ML like references) can lead to NULL pointer dereferencement error;
- Some typing rules does not preserves type safety in order to satisfy design choices rather than subject reduction (result of an expression should accept the same type as the expression itself);
- Java types system does not distinguish inheritance and subtyping, which is prove to be unsafe;

Atelier Java - J1

Marwan Burelle

Introduction

ava OOP

Outside of the core-language

Compiling and running Java code

Issues Performance

Safe or Not?

are or Not : ava v.s. C+-

liblio

Security Model for Mobile Code

- The JVM uses a very strong security policy for mobile code (applets or any other kinds of loaded code from outside.)
- Mobile code is sandboxed and has very limited resources access.
- Each loaded piece of bytecode is bound-checked on stack (no code can access outside its stack frame.)
- Java security model is back-proven with strong theoretical foundations (Boxed Ambient, type checking . . .)
- Code analysis, restricted capabilities and sandboxing are completed by classical cryptographic signatures technics.
- Mobile Code is probably the safer part of Java.

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Compiling and running Java code

Performance

Safe or Not?

Java v.s. C++

False Safety

Atelier Java - J1

Marwan Burelle

Introduction

Java OOF

core-language

Compiling and running Java code

Issues Performance

Safe or Not?

Java v.s. C++

Biblio

 A common mistake is to consider that Java code is safe because of the restrictive language model and its security policy.

- High Level design enforces good safety and eliminates most of dangerous mistakes, but does not guarantee full safety.
- Usually, lots of people think that smaller code is safer and thus that since high level of abstraction induces smaller code, it also induces safer code:

It's not true, high level of abstraction induces *smarter* code, that induces *smarter bugs*, which can have worce consequences and prove to be harder to solve.

Don't forget

Atelier Java - Ji

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Compiling and running Java code

Issues

Performance

Safe or Not?

iblio

"Everyone knows that debugging is twice as hard as writing a program in the first place. So if you're as clever as you can be when you write it, how will you ever debug it?"

Brian Kernighan, "The Elements of Programming Style", 2nd edition, chapter 2

Marwan Burelle

Java OOP

core-language

Compiling and running Java code

Performance

- - Java *v.s.* C++

Do Not Feed The Trolls

Atelier Java - J1

Marwan Burelle

Introducti

Java OOI

Outside of the core-language

Compiling and running Java code

Issues

Performance

Iava v.s. C

ilalia

Java *v.s.* C++

Marwan Burelle

Performance Safe or Not?

Java v.s. C++

- Simple inheritance
- No object as value (every objects are pointers)
- No static specialization
- No operators overloading (pure OOPL should not have operators anyway)
- Simpler inheritance model (no public nor private inheritance)

Atelier Java - J1

Marwan Burelle

Introduction

Java OOP

Outside of the core-language

Compiling and running Java code

33uc3

iblio

6 DIDIIO

Biblio

Atelier Java - J1

Marwan Burelle

ntroduction

Java OOP

Outside of the core-language

Compiling and running Java code

lssues

... 1.

- Programming language popularity. http://www.langpop.com/.
- Tiobe programming community index for april 2012. http://www.tiobe.com/index.php/content/paperinfo/tpci, april 2012.