

More-Sophisticated Behavior

Using library classes to implement some more advanced functionality

Main concepts to be covered

- Using library classes
- Reading documentation

The Java class library

- Thousands of classes
- Tens of thousands of methods
- Many useful classes that make life much easier
- Library classes are often interrelated
- Arranged into packages

Working with the library

- A competent Java programmer must be able to work with the libraries
- You should:
 - know some important classes by name;
 - know how to find out about other classes
- Remember:
 - we only need to know the *interface*, not the *implementation*

Reading class documentation

- Documentation of the Java libraries in HTML format
- Readable in a web browser
- Class API: Application Programmers Interface
- Interface description for all library classes

API Reference

Interface vs implementation

The documentation includes (the WHAT):

- the name of the class
- a general description of the class
- a list of constructors and methods
- return values and parameters for constructors and methods
- a description of the purpose of each constructor and method

Interface vs implementation

The documentation <u>does not</u> include (HOW):

- private fields (most fields are private)
- private methods
- the bodies (source code) of methods

Debug with Logging

- Print statements require removal before production
- Logging provides a more effective alternative
 - Import classes/interfaces with core logging facilitate
 import java.util.logging.Logger;
 import java.util.logging.Level;
 - Declare and initialize the logger object for a class
 Logger logger =

```
Logger.getLogger(ClassName.class.getName());
```

- Instead of System.out.println statements, now use:

```
void log(Level level, String msg)
```

```
logger.log(Level.WARNING, "Name is INVALID");
```

- Static *Level* constants in descending order:
 - SEVERE (highest value)
 - WARNING
 - INFO
 - CONFIG
 - FINE
 - FINER
 - FINEST (lowest value)

A Technical Support System

- A interactive text dialog system providing technical support for online customers
- Idea based on *Eliza* (Al program) developed by Joseph Weizenbaum (MIT, 1960s)
- tech-support project requirements:
 - Technical support system text interface
 - User inputs a technical support question
 - Program generates a response

Interactive text dialog system tech-support

```
Bluel: Terminal Window - tech-support1
Welcome to the DodgySoft Technical Support System.
Please tell us about your problem.
We will assist you with any problem you might have.
Please type 'bye' to exit our system.
> My system crashes all the time.
That sounds interesting. Tell me more ...
> I am using Windows 9. Should your program run on Windows 9?
That sounds interesting. Tell me more...
> I really need help! It's not working.
That sounds interesting. Tell me more ...
> Why are you always saying "That sounds interesting"?
That sounds interesting. Tell me more ...
> I hate you.
That sounds interesting. Tell me more ...
> bve
Nice talking to you. Bye ...
```

Modularization

tech-support project

```
public class SupportSystem
 private InputReader reader;
 private Responder responder;
 /**
 * Creates a technical support system.
 */
 public SupportSystem()
 reader = new InputReader();
 responder = new Responder();
```


Basic structure

- tech-support project requirements:
 - Technical support system text interface
 - User inputs a technical support question
 - Program generates a response

```
String input = reader.getInput();
...
String response = responder.generateResponse();
System.out.println(response);
```


Main loop structure

```
boolean finished = false;
while(!finished) {
 do something
 if(exit condition) {
 finished = true;
 else {
 do something more
```

A common iteration pattern.

SupportSystem class

```
public void start()
  boolean finished = false;
  printWelcome();
  while(!finished) {
 String input = reader.getInput();
 if(input.startsWith("bye")) {
 finished = true;
 else {
 String response = responder.generateResponse();
 System.out.println(response);
  printGoodbye();
```

** input is ignored by Responder in this version

The exit condition

```
String input = reader.getInput();
if(input.startsWith("bye")) {
 finished = true;
}
```

- Where does 'startsWith' come from?
- What is it?
- What does it do?
- How can we find out?

Documentation for startsWith

- startsWith
 - public boolean startsWith(String prefix)
- Tests if this string starts with the specified prefix
- Parameters:
 - prefix the prefix
- Returns:
 - true if the String startsWith the prefix
 - false otherwise the String does not

Methods from String

- boolean contains (char c)
- boolean endsWith(String s)
- int indexOf(String s)
- int indexOf(String s, int i)
- String substring(int b)
- String substring(int b, int e)
- String toUpperCase()
- String trim()
 - Beware: strings are <u>immutable!</u>

(when invoking its methods, but may be mutated with the assignment operator)

Immutable String

String method String toUpperCase() Incorrect use input.toUpperCase(); Correct use input = input.toUpperCase();

if (input.toUpperCase().contains())

Using library classes

- Classes organized into packages
- Classes from the library must be imported using an import statement (except classes from java.lang)
- They can then be used like classes from the current project

Packages and import

• Single classes may be imported:

```
import java.util.ArrayList;
```

- Whole packages can be imported: import java.util.*;
- Importation does NOT involve source code insertion

Using Random

 The library class Random can be used to generate random numbers

```
import java.util.Random;
...
Random rand = new Random();
...
int num = rand.nextInt();
int value = 1 + rand.nextInt(100);
int index = rand.nextInt(list.size());
```


```
private Random randomGenerator;
private ArrayList<String> responses;
public Responder()
 randomGenerator = new Random();
 responses = new ArrayList<String>();
 fillResponses();
private void fillResponses()
 ...fill ArrayList responses with a selection of response strings...
public String generateResponse()
 int index = randomGenerator.nextInt(responses.size());
 return responses.get(index);
```


```
private ArrayList<String> responses;
public Responder()
  randomGenerator = new Random();
  responses = new ArrayList<String>();
  fillResponses();
public void fillResponses()
  responses.add("That sounds odd. Could you describe \n" + "that problem in more detail?");
  responses.add("No other customer has ever \n" + "complained about this before. \n" +
 "What is your system configuration?");
  responses.add("That's a known problem with Vista." + "Windows 7 is much better.");
  responses.add("I need a bit more information on that.");
  responses.add("Have you checked that you do not \n" + "have a dll conflict?");
  responses.add("That is explained in the manual. \n" + "Have you read the manual?");
  responses.add("Your description is a bit \n" + "wishy-washy. Have you got an expert \n" +
 "there with you who could describe \n" + "this more precisely?");
  responses.add("That's not a bug, it's a feature!");
  responses.add("Could you elaborate on that?");
```


Parameterized (Generic) classes

- The documentation includes provision for a type parameter:
 - -ArrayList<E>
- These type names reappear in the parameters and return types:
 - -E get(int index)
 - -boolean add(E e)

Parameterized classes

- The types in the documentation are placeholders for the types we use in practice
- An ArrayList<TicketMachine>
 actually has methods:
 - TicketMachine get(int index)
 - boolean add (TicketMachine e)

Review

- Java has an extensive <u>class library</u>
- A good programmer must be familiar with the library
- The documentation tells us what we need to know to use a class (its <u>interface</u>)
- Some classes are <u>parameterized</u> with additional types
 - Parameterized classes are also known as generic classes or generic types

Further library classes

Using library classes to implement some more advanced functionality

Main concepts to be covered

- Further library classes:
 - Set avoiding duplicates
 - Map creating associations
- Writing documentation:
 - javadoc


```
import java.util.HashSet;
HashSet<String> mySet = new HashSet<String>();
mySet.add("one");
 Compare with
mySet.add("two");
 code for an
mySet.add("three");
 ArrayList!
for(String element : mySet) {
 do something with element
```


ArrayList vs. HashSet

- Similarities
 - Contain a collection of objects
 - Add objects (.add method)
 - Remove objects (.remove method)
 - Number of elements (.size method)
 - Iterator ability (.iterator method)
- Differences
 - HashSet objects are unique, while an ArrayList can have duplicate objects
 - HashSet objects are not ordered, while ArrayList objects are ordered

Maps

- Maps are flexible-sized collections that contain:
 - value pairs each with its own object type
 - each pair consists of a key and a value
- Uses the <u>key</u> to easily lookup the <u>value</u>
 - instead of using an integer index
- For example, a telephone book:
 - name and phone number pair
- Reverse-lookup of key using value
 - not so easy

Using maps

A map with strings as keys and values

:Hash	<u> Мар</u>
"Charles Nguyen"	"(531) 9392 4587"
"Lisa Jones"	"(402) 4536 4674"
"William H. Smith"	"(998) 5488 0123"

Using maps .put and .get

Declaration and creation of contacts HashMap:

HashMap .put method inserts an entry:

```
contacts.put("Charles Nguyen", "(531) 9392 4587");
contacts.put("Lisa Jones", "(402) 4536 4674");
contacts.put("William H. Smith", "(998) 5488 0123");
```

HashMap .get method retrieves the value:

```
String number = contacts.get("Lisa Jones");
System.out.println(number);
```

Does *HashMap* have an *iterator* method?

Using maps in TechSupport

```
private HashMap <String, String> responseMap;
responseMap = new HashMap<String, String>();
responseMap.put("slow",
  "I think this has to do with your hardware. \n" +
  "Upgrading your processor should solve all " +
  "performance problems. \n" + "Have you got a problem
  with our software?");
responseMap.put("bug",
  "Well, you know, all software has some bugs. \n" +
  "But our software engineers are working very " +
  "hard to fix them. \n" + "Can you describe the
  problem a bit further?");
responseMap.put("expensive",
  "The cost of our product is quite competitive. \n" +
  "Have you looked around and " + "really compared our
  features?");
```

TechSupport response map

Responses in an ArrayList of String:

```
public String generateResponse()
 int index = randomGenerator.nextInt(responses.size());
 return responses.get(index);
Using a <u>HashMap</u>:
public String generateResponse(String word)
 String response = responseMap.get(word);
 if(response != null) {
 return response;
 else
 return pickDefaultResponse();
```

Dividing Strings

```
public HashSet<String> getInput()
 System.out.print("> ");
 String inputLine =
 reader.nextLine().trim().toLowerCase();
 String[ ] wordArray = inputLine.split(" ");
 HashSet<String> words = new HashSet<String>();
 for(String word : wordArray) {
 words.add(word);
 return words;
```

String .split

String[] split(String regex)

Splits this string around matches of the given regular expression

```
String[] wordArray = inputLine.split(" ");
Splits inputLine around the regular expression of " "
```

Regular Expressions

```
" " - space

"\t" - tab

"\s" - any white space

"[ \t]" - space or tab(grouping)

"[ \t]+" - space or tab(one or more)
```

Using regex

String.split()

```
String[] wordArray =
  originalString.split("[ \t]+");
Splits original String around (one or more) spaces or tabs
```

```
String[] wordArray =
originalString.split("\\s+");
```

Splits original String around (one or more) of ANY white space

String.trim().replaceAll()

Replaces ALL (one or more) white spaces with just a SINGLE space

TechSupport input set

Input using an **String**:

```
String input = reader.getInput();
:
String response = responder.generateResponse();
```

Split input words into a <u>HashSet of String</u>:

```
HashSet<String> input = reader.getInput();
String response = responder.generateResponse(input);
public String generateResponse(HashSet<String> words)
 for(String word : words)
 String response = responseMap.get(word);
 if(response != null)
 return response;
 return pickDefaultResponse();
```


List, Map and Set

- Alternative ways to group objects
- Varying implementations available:
 - List: ArrayList, LinkedList
 - Set: HashSet, TreeSet
- HashMap is unrelated to HashSet, & HashSet is closer to ArrayList
- Name consist of 2 parts "Array" "List"
 - 2nd word collection type (List, Map, Set)
 - 1st word how it is implemented

Collections and primitive types

- Generic collection classes can be used with all class/object types
- But what about primitive types such as int, boolean, etc...
- Suppose we want an ArrayList of int?

Wrapper classes

- Primitive types are not objects types
- Primitive-type values must be wrapped in objects to be stored in a collection!
- Wrapper classes exist for all primitive types:

Primitive type	Wrapper class
int	Integer
float	Float
char	Character
•••	•••

Wrapper classes

wrap the value

```
int i = 18;
Integer iwrap = new Integer(i);
...
unwrap it
int value = iwrap.intValue();
```

In practice, *autoboxing* and *unboxing* mean we don't often have to do this explicitly

```
int i = 18;
Integer iwrap = i;
...
int value = iwrap;
```


Autoboxing and unboxing

```
private ArrayList<Integer> markList;
...
public void storeMark(int mark)
{
 markList.add(mark);
}
```

```
int firstMark = markList.remove(0);  unboxing
```


Class variables and Constants

Class variables

- A class variable is shared between
 ALL instances/objects of the class
- It is a field stored in the class and exists independent of any instances
- Designated by the static keyword
- Public static variables are accessed via the class name (NOT object name)
 - Thermometer.boilingPoint

Constants

- A variable, once set, can have its value fixed
- Designated by the final keyword
 - final int SIZE = 10;
- Final *fields* must be set in their declaration or the constructor
- Combining static and final is common

Class constants

- static class variable
- final constant
 private static final int GRAVITY = 3;
- Public visibility is less of an issue with final fields
- Upper-case names often used for class constants:

```
public static final int BOILING_POINT = 100;
```

Class constants

```
private static final int GRAVITY = 3;
private int xPosition;
private int yPosition;
```


HashMap diagrams

private static final int MAX = 3;

Organizer

MAX 3

private HashMap<String, String> phonebook;

Class Methods

- So far, only used instance methods
 - invoked on an instance(object) of a class
- However, *class methods* are different
 - may be invoked WITHOUT a class object
- Similar to class variables in that the class methods BELONG to the <u>class</u>
 - having the class is enough to invoke it

Class methods

• A static method belongs to its class rather than the instances:

```
public static int getDaysThisMonth()
```

Static methods are invoked via their class name:

```
int days = Calendar.getDaysThisMonth();
```

There is NO object so the name of class is used before the dot!

Limitations of class methods

 A static method exists independent of any instances.

Therefore:

- They cannot access instance fields within their class
- They cannot call instance methods within their class

Review

- Class variables belong to their class rather than its instances
- Class methods belong to their class rather than its instances
- Class variables are used to share data among instances
- Class methods are prohibited from accessing instance variables and methods

Review

- The values of final variables are fixed
- They must be assigned at declaration or in the constructor (for fields)
- final and static are unrelated concepts, but they are often used together

Further Advanced Material

Polymorphic collection types

- Different collection classes offer similar interfaces:
 - ArrayList and LinkedList
 - HashSet and TreeSet
- Types exist which capture those similarities:
 - List
 - Set

Polymorphic collection types

- Polymorphism allows us to ignore the more specific type in most cases
- Create objects of the specific type
- BUT declare variables of the more general type:

The Stream collect method

- Used to create a new collection object at the end of a pipeline
- The collect method takes a Collector parameter that accumulates elements of the stream
- We often use the polymorphic collection types for the result

Collecting a filtered stream

```
public List<Sighting> getSightingsOf(String animal)
 return sightings
 .stream()
 .filter(record -> animal.equals(
 record.getAnimal()))
 .collect(Collectors.toList());
java.util.stream.Collectors
```

static toList method returns a generic Collector object

Writing class documentation

- User classes should be documented the same way library classes are
- Others should be able to use your class without reading the implementation
- Make your class a potential library class

Elements of documentation

Documentation for a class should include:

- the class name
- a comment describing the overall purpose and characteristics of the class
- a version number (@version)
- the authors' names (@author)
- documentation for each constructor and each method

Elements of documentation

The documentation for each constructor and method should include:

- the name of the method
- the return type (@return)
- the parameter names and types (@param)
- a description of the purpose and function of the method
- a description of each parameter
- a description of the value returned

javadoc

Class comment:

```
/**

* The Responder class represents a response

* generator object. It is used to generate an

* automatic response.

*

* @author Michael Kölling and David J. Barnes

* @version 1.0 (2011.07.31)

*/
```

javadoc

Method comment:

```
/**
 * Read a line of text from standard input (the text
 * terminal), and return it as a set of words.
 *
 */@param
 prompt A prompt to print to screen.
 A set of Strings, where each String is
 * @return
 *
 of the words typed by the user
 */
public HashSet<String> getInput(String prompt)
```


Public vs private

- Public elements are accessible to objects of <u>other classes</u>
 - Fields, constructors and methods
- Fields should NOT be public
 - Keeps the integrity of the field
- Private elements are accessible only to objects of the <u>same class</u>
- Only methods that are intended for other classes should be public

Information hiding

- Data belonging to one object is hidden from other objects (abstraction)
- Know <u>what</u> an object can do, but NOT necessarily <u>how</u> it does it
- Information hiding increases the level of *independence* (modularization)
- Independence of modules is important for large systems and maintenance (loose coupling)

Code completion

- The BlueJ editor supports lookup of methods
- Use Ctrl-space after a method-call dot to bring up a list of available methods
- Use Return to select a highlighted method

Code completion in BlueJ

Review

- Java has an extensive class library
- A good programmer must be familiar with the library
- The documentation tells us what we need to know to use a class (interface)
- The implementation is hidden (information hiding)
- Classes are documented so that the interface can be read on its own (class comment, method comments)