2IPC0 Programming Methods

From Small to Large Programs

Loek Cleophas

Eindhoven University of Technology

Department of Mathematics & Computer Science

Software Engineering & Technology Group

http://canvas.tue.nl/courses/473

2IPC0: Lecture 8

Overview

- Using Nested classes
- Generic type definitions
- Façade Pattern
- Looking back
- Checklist for design of larger Java programs

Dynamic Structure of a Running Java Program

- Collection of classes, and objects instantiated from classes, both having (static/instance) variables
- Each variable holds a value of a primitive type or a reference to an object, forming a labeled directed graph (network)
- Unreachable objects can be removed by the Garbage Collector
- Stack of nested method invocations (calls) that are active At the bottom of the stack is the designated main method.
- Each active method invocation has parameters, local variables
 and a current instruction address in a stack frame
- Instruction at current address of topmost stack frame is executed

Top-level and Nested Classes (or Interfaces)

- Each compilation unit defines one **public** class and, next to it, possibly other non-**public** classes, called **top-level** classes.
- A class can also be defined inside another class.

These are called **nested** classes, coming in four kinds:

- 1. **static** member class (almost equivalent to top-level class)
- 2. non-static member class
- 3. named local class (defined inside a method)
- 4. anonymous class (defined in **new** expression, without name)

The latter three are also called inner classes.

An inner class has access to the members of its outer classes.

en.wikipedia.org/wiki/Inner_class

static member classes already encountered

In Powerize: static class Power

This is equivalent to

- putting it in the same file above or below class MathStuff, or
- putting it in a separate file Power.java

When put in the same file, class Power cannot be public

Advantage of nested class: keeps things closer together.

Disadvantage of nested classes: outer class becomes less readable (Code folding in IDE may mitigate this disadvantage.)

Useful for "small" (auxiliary) classes, like records.

static member class example

```
1 public class StaticMemberClassExample {
 public static void main(String[] args) {
2
 TopWithStatic.Nested.print();
4
5 } // End of driver
6
7 /** A top-level class with static member class. */
8 class TopWithStatic {
9
 private static final int N = 42;
10
 /** A static member class nested inside TopWithStatic. */
11
12
 public static class Nested {
13
 public static void print() {
 // access private field N of enclosing class
14
 System.out.println(N);
15
16
 } // End of nested class
17
18 } // End of top-level class
```

static member class example: Unnested

```
1 public class UnnestedStaticClassExample {
 public static void main(String[] args) {
 Unnested.print();
4
5 } // End of driver
6
7 /** A top-level class, whose static member class has been "unnested".
 * N.B. Private members cannot be accessed directly from unnested class.
8
 * @see StaticMemberClassExample
10
 */
11 class TopWithUnnestedStatic {
 private static final int N = 42;
12
13
14
 /** Gets N. (NEW) */
 public static int getN() {
15
16
 return N;
17
18 } // End of top-level class
```

static member class example: Unnested

non-static member classes already encountered

RangeIterator inside class Range

Each instance iter of ...Iterator is associated to the instance r of Range, 'inside' which it was constructed.

Alternatively, you can imagine that inner objects are located inside their associated outer object.

Methods of iter can access all members of r, including **private** members.

Additional advantage: keeps (nested) class simpler.

Nested Classes – "Nested" Objects

r3: Range
firstElement = 1
nElements = 6

Inner and Outer Classes


```
1 /** Driver. */
2 public class NonStaticMemberClassExample {
3
 public static void main(String[] args) {
4
 TopWithNonStatic top = new TopWithNonStatic (42);
5
 // construct instance of Inner associated with top
6
 TopWithNonStatic.Inner inner = top.new Inner(); // NOTE the syntax
7
 inner.print(); // inner "knows" that it is associated with top
8
9
10
11 } // End of driver
12
13
14 /** A top-level class with inner class. */
15 class TopWithNonStatic {
16
17
 private int c;
18
```

2IPC0: Lecture 8

Inner and Outer Classes

```
19
 /** Constructor initializes private int field. */
 public TopWithNonStatic(final int c) {
20
 this.c = c;
21
22
23
 /** A non-static member class. */
24
25
 public class Inner {
26
 void print() {
27
 // accesses private field c of enclosing class
28
29
 System.out.println(c);
30
31
32
 } // End of inner class
33
34 } // End of top-level class
```

Taxonomy for Kinds of Class Definitions

blogs.oracle.com/darcy/entry/nested_inner_member_and_top

Static Member Classes

- Convenient for logical grouping
- Nested class can refer only to static members of enclosing class.
- Nested class can refer *directly* to *all* **static** members of enclosing class, without qualifying the name, including **private** members.
- Instances of the nested class are *not* automatically associated with objects of the enclosing class.
- It is possible to refer to **static** member class from outside the enclosing class, by qualifying its name with name of enclosing class.

See: StaticMemberClassExample, UnnestedStaticClassExample

Non-Static Member Classes

- Instances of the inner class are automatically associated with one object of the enclosing class.
- New constructor call syntax: outer.new Inner()
- Inner class can refer to *all* members of enclosing class, including **private** members.
- Enclosing class can refer to all members of inner class, including private members.
- Inner class can refer *directly* to members of enclosing class, without qualifying the name.
- Inner classes cannot contain static members, except static final

2IPC0: Lecture 8

See: NonStaticMemberClassExample, UnnestedNonStaticMemberClassExample, MutualAccess

Local and Anonymous Classes

- Also see non-static member classes.
- Local classes can access local variables and parameters that are declared final.
- Anonymous classes occur only in a new expression; this implicitly involves an extends or implements clause.
 - Thus, they can override methods on-the-fly.
- Anonymous classes can easily be turned into a named local class.
 (Easier than turning member class into top-level class)

See: LocalClassExample, AnonymousClassExample, UnnestedLocalClassExample

Anonymous Classes: Limitations

- Cannot define their own constructors
- Can introduce extra methods

Usually, these are only called from inside

(Called as auxiliary method from an overridden method)

Extra methods are harder to call from outside:

```
new Object() { int sqr(int n) { return n * n; } }.sqr(3)
```

Variable to store this object must be declared with type Object

Hence, method sqr cannot be found

See: AnonymousExtra

Benefits of Nested Classes (and Interfaces)

Logical grouping (increased coherence)

Keep related things close together.

• Encapsulation (decreased coupling)

Only provide possibility to couple things that need to be coupled.

• Improved readability and maintainability of source code

A consequence of the preceding two benefits

• Simpler code

Inner class can access members of enclosing class, without needing an explicit reference to it.

download.oracle.com/javase/tutorial/java/java00/nested.html

Using an Inner Class to Decrease Coupling Possibilities

Suppose class B needs to access member x (method, field) of class A.

Solution without inner class	Solution with inner class	
public class A {	public class A {	
public T x	private T x	
}		
	class B {	
class B {	x	
A obj	}	
obj.x		
}	}	
Everything can access x in A	Only A and B can access x in A	

Both "work"; they differ in risks during development and evolution.

Refactorings for Class Nesting

- top-level class ←→ static nested class
- top-level class ←→ inner class (non-static member class)
 - ←: need to add explicit reference to outer class
- inner class ←→ named local class
 - ←: need to add explicit instance variables for final local variables accessed by local class
- named local class ←→ anonymous local class
 - \rightarrow : not always possible (see limitations of anonymous classes)

NetBeans can assist in these refactorings.

- O - O - O - O - O -

NEW TOPIC

Generic Type = Parameterized Type

- Example in JCF: List<E> is a generic type
 E is a formal type parameter
- Usage: Substitute concrete class type for formal type parameter
 Examples: List<String>, List<Set<Integer>>
- Auto (un)boxing and wrapper classes: int ↔ Integer
 Makes it possible to use primitive types as actual type parameters
- Benefits: improved readability, resusability, robustness

See: docs.oracle.com/javase/tutorial/java/generics

Defining Generic Types

Formal type parameter can be used as a class type in the definition

```
public class Pair<A, B> {
 public A a;
 public B b;
}
```

• When used as Pair<Integer, String> it is equivalent to

```
public class PairIntegerString {
 public Integer a;
 public String b;
}
```

Actual type parameters are substituted for formal type parameters everywhere in the class definition

Generic Types: Historic Motivation

• Pre-Java 5: List concerns a list of Object

User responsible for proper typing

```
List list = new ArrayList(); // intended as list of integers
list.add( "okay" ); // no complaint, but unintended
list.add( 42 );
int i = (Integer) list.get(1); // cast needed
```

• Java 5 and beyond: User can indicate intention to compiler

```
List<Integer> list = new ArrayList<Integer>();
list.add( "okay" ); // compile error
list.add( 42 );
int i = list.get(1); // no cast needed
```

Generic Type Definitions: Type Inference

• Recurring code fragments using generics:

```
Set < String > messages = new HashSet < String > ();
```

Can be shortened to

```
Set<String> messages = new HashSet<>();
```

- <> is known as the diamond
- Compiler does type inference to determine the missing type

Generic Types: Constraining Actual Type Parameters

 In generic class C<T>, objects having type parameter T as type can only be used as Ojbect

```
class C<T> {
 private T t;;
 public void m() { . . . t.xxx(); . . . }
}

xxx() must be known in Object
```

• Actual type parameters can be constrained: C<T **extends** U>, where U is a concrete class type

Inside C<T extends U>, variable T t can be used as a U object Cf. preconditions of methods

See: §10.5.4 (Bounded Types) in David Eck's book

Generic Types: Complications with Subtypes

• If U is a subtype of T, then C<U> is not a subtype of C<T>

```
Method void m(List<Object> list) cannot be called as
 m(new ArrayList<String>)
Method void m(List<?> list) can
```

- Some limitations can be overcome with wildcards:
 - C<U> is a subtype of C<?>, for any type U
 - C<U> is subtype of C<? extends T>, if U extends T
 - C<S> is subtype of C<? super T>, if T extends S

See: docs.oracle.com/javase/tutorial/java/generics/wildcards.html §10.5.3 (Type Wildcards) in David Eck's book

2IPC0: Lecture 8

- O - O - O - O - O -

NEW TOPIC

Façade Pattern Motivation

- A class or package of classes offers a large/complex interface:
 - many methods on the interface
 - constraints on order of method calls (usage protocol)
- Many clients of this class/package do not need all functionality

Concern: How to simplify the interface?

Façade Design Pattern (adapted from Eddie Burris)

Intent

With the Façade design pattern,

- you offer a single point of access for clients;
- you offer a simpler, more abstract, interface for clients;
- you decouple client code from multiple subsystem classes.

Façade Pattern (from Burris)

2IPC0: Lecture 8

- O - O - O - O - O -

NEW TOPIC

Looking Back on First Half of the Course

- Write readable code (always)
- Manage Complexity: Divide & Conquer (& Rule), Modularization
- Procedural abstraction, contracts, functional decomposition
- Robustness: dealing with errors
- Data abstraction: decouple use and implementation of data type
- Iteration abstraction
- Test-Driven Development

Source Code Should Be Written with Utmost Care

- Source code is not only intended for the compiler.
 Source code should be readable and verifiable by other engineers.
- Adhere to a coding standard:
 Pay attention to layout, (javadoc) comments, naming, structure.
- This prevents mistakes, and eases finding and repairing of defects.

Manage Complexity: Modularization

- Separation of Concerns: Divide & Conquer (and hence Rule)
- For each facility (function, type, iterator, package, . . .), separate

Use and implementation are based on the (same) contract.

Use and implementation are not directly 'coupled'.

- Always program to an abstraction (contract, interface), not to a 'concretion' (use, implementation).
- Divide & conquer serves many purposes, including maintainability.

Procedural Abstraction

- Abstract from data operated on (through parameters)
- Abstract from realization of operation (when viewed from usage)
- Abstract from context of use (when viewed from implementation)
- Guidelines for functional decomposition

Robustness: Errors and Exceptions

IEEE terminology: failure, defect (fault, bug), mistake, error

For non-private methods:

- the precondition should be as weak as possible: unless unacceptable for performance reasons.
- the contract specifies relevant exceptions and their conditions:

 @pre P and @throw E if ! P

You are encouraged to check preconditions, e.g. via assert, also in **private** methods. Assertion checking is disabled by default!

Data Abstraction

Abstract Data Type = set of (abstract) values and corresponding operations: construct, destroy, query, modify

In Java

Specification: class name, public method headers and contracts, public invariant

Optionally: public constant names

Implementation: private instance variables, private (rep) invariant, abstraction function, public method bodies

Optionally: public constant values, private methods

N.B. Variable of class type is a reference: aliasing!

Java Built-in Protections for Modularization

- Functions (class methods): local variables
- Data types (classes): instance variables, methods

	Access Level			
Modifier	Class	Package	Subclass*	World
private	Yes	No	No	No
no modifier	Yes	Yes	No	No
protected	Yes	Yes	Yes	No
public	Yes	Yes	Yes	Yes

^{*}Outside package

Step-by-step (Test-driven) ADT Development Plan

- 1. Gather and analyze requirements.
- 2. Choose requirement to develop next.
- 3. Specify class & methods informally: javadoc summary sentences.
- 4. Specify formally: model with invariants, signatures, and contracts. Class w/o implementation: no data rep, empty method bodies.
- 5. Create a corresponding unit test class.
- 6. Implement rigorous tests.
- 7. Choose data representation and implement class methods.
- 8. Test the implementation.
- 9. Refactor and retest.

Iteration Abstraction

- Problem: Visit each item of a collection exactly once
- Abstract from type of collection, type of items, how to iterate
- An iterator object maintains the state of the iteration.
- In general, an iterator object implements Iterator<T> providing methods boolean hasNext(), T next(), and optionally remove().
- To use enhanced for statement, collection implements Iterable<T>,
 i.e., provides a method iterator() returning an Iterator<T>.
- for (Type Identifier : Expression) Statement

Summary

- Nested classes, and iterators
- Generic data type definitions
- Summary of first half of the course

Also see: Checklist for design of larger Java programs