OOP - JAVA

Object-Oriented Programming Java

Margit ANTAL
Sapientia Hungarian University of Transylvania
2023

Goals

- 1. Java Language
- 2. Objects and classes
- 3. Static Members
- 4. Relationships between classes
- 5. <u>Inheritance and Polymorphism</u>
- 6. Interfaces and Abstract Classes
- 7. Exceptions
- 8. Nested Classes
- 9. <u>Threads</u>
- 10. GUI Programming
- 11. Collections and Generics
- 12. Serialization

Module 1 Java language

Java language

- History
- Java technology: JDK, JRE, JVM
- Properties
- Hello world application
- Garbage Collection

Short History

- 1991 Green Project for consumer electronics market (Oak language → Java)
- 1994 HotJava Web browser
- 1995 Sun announces Java
- 1996 JDK 1.0
- 1997 JDK 1.1 *RMI, AWT, Servlets*
- 1998 Java 1.2 Reflection, Swing, Collections
- 2004 J2SE 1.5 (Java 5) Generics, enums
- 2014 Java SE 8 Lambdas functional programming

Short History

- 2017 Java SE 9
- 2018 Java SE 10, Java SE 11
- 2019 Java SE 12, Java SE 13
- 2020 Java SE 14, Java SE 15
- 2021 Java SE 16, Java SE 17
- 2022 Java SE 18, Java SE 19
- 2023 Java SE 20

https://en.wikipedia.org/wiki/ /Java version history

Java technology

- JDK Java Development Kit
- JRE Java Runtime Environment
- JVM Java Virtual Machine

Properties

- Object-oriented
- Interpreted
- Portable
- Secure and robust
- Scalable
- Multi-threaded
- Dynamic capabilities (reflection)
- Distributed

Hello World Application

1. Write the source code: HelloWorld.java

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

- 2. Compile: javac HelloWorld.java
- 3. Run: java HelloWorld

Hello World Application

Garbage Collection

- Dynamically allocated memory
- Deallocation
 - Programmer's responsibility (C/C++)
 - System responsibility (Java):
 - Is done automatically (system-level thread)
 - Checks for and frees memory no longer needed

Remember

- JVM, JRE, JDK
- Compilers vs. interpreters
- Portability

Module 2 Object-Oriented Programming

Object-oriented programming Classes and Objects

- Class
- Attributes and methods
- Object (instance)
- Information hiding
- Encapsulation
- Constructors
- Packages

Class

- Is a user-defined type

 - Describes the data (attributes)
 Defines the behavior (methods)

Instances of a class are objects

Declaring Classes

• Syntax

• Example

```
public class Counter {
 private int value;
 public void inc() {
 ++value;
 }
 public int getValue() {
 return value;
 }
}
```

Declaring Attributes

• Syntax

```
<modifier>* <type> <attribute_name>[= <initial_value>];
```

Examples

```
public class Foo {
 private int x;
 private float f = 0.0;
 private String name ="Anonymous";
}
```

Declaring Methods

Syntax

Examples

```
public class Counter {
 public static final int MAX = 100;
 private int value;

 public void inc() {
 if( value < MAX ) {
 ++value;
 }
 }
 public int getValue() {
 return value;
 }
}</pre>
```

Accessing Object Members

• Syntax

<object>.<member>

Examples

```
public class Counter {
 public static final int MAX = 100;
 private int value = 0;

public void inc() {
 if( value < MAX ) {
 ++value;
 }
 public int getValue() {
 return value;
 }
}</pre>
```

```
Counter c = new Counter();
c.inc();
int i = c.getValue();
```

Information Hiding

• The problem:

Client code has direct access to internal data

```
/* C language */
struct Date {
  int year, month, day;
};
```

```
/* C language */
Date d;
d.day = 32; //invalid day

d.month = 2; d.day = 30;
// invalid data

d.day = d.day + 1;
// no check
```

Information Hiding

• The solution:

Client code must use setters and getters to access internal data


```
// Java language
public class Date {
 private int year, month, day;
 public void setDay(int d){..}
 public void setMonth(int m){..}
 public void setYear(int y){..}
 public int getDay(){...}
 public int getMonth(){...}
 public int getYear(){...}
```

```
Date d = new Date();
// no assignment
d.setDay(32);
// month is set
d.setMonth(2);
// no assignment
d.day = 30;
```

Verify days in month

Encapsulation

 Bundling of data with the methods that operate on that data (restricting of direct access to some of an object's components)

- Hides the implementation details of a class
- Forces the user to use an interface to access data
- Makes the code more maintainable

UML - Graphical Class Representation

Declaring Constructors

• Syntax:

```
public class Date
  private int year, month, day;

public Date( int y, int m, int d) {
 if( verify(y, m, d) ) {
 year = y; month = m; day = d;
 }
}

private boolean verify(int y, int m, int d) {
 //...
}
```

Constructors

- Role: object initialization
- Name of the constructor must be the same as that of class name.
- Must **not** have **return type**.
- Every class should have at least one constructor.
 - If you don't write constructor, compiler will generate the default constructor.
- Constructors are usually declared **public**.
 - \circ Constructor can be declared as private \rightarrow You can't use it outside the class.
- One class can have more than one constructors.
 - Constructor overloading.

The Default Constructors

- There is always at least one constructor in every class.
- If the programmer does not supply any constructors, the default constructor is generated by the compiler
 - The default constructor takes no argument
 - The default constructor's body is empty

```
public class Date {
 private int year, month, day;

default constructor
}
public Date(){
}
```

Objects

- Objects are instances of classes
- Are allocated on the heap by using the new operator
- Constructor is invoked automatically on the new object


```
Counter c = new Counter();

Date d1 = new Date( 2016, 9, 23);

Person p = new Person("John", "Smith");
```

Packages

- Help manage large software systems
- Contain
 - Classes
 - Sub-packages

The package statement

• Syntax:

```
package <top_pkg_name>[.<sub_pkg_name>] *;
```

• Examples:

```
package java.lang;
public class String{
 //...
}
```

- statement **at the beginning** of the source file
- only **one package declaration** per source file
- if no package name is declared →
 the class is placed into the default
 package

The import statement

• Syntax:

```
package <top_pkg_name>[.<sub_pkg_name>]*;
Usage:
import <pkg name>[.<sub pkg name>]*.*;
```

• Examples:

```
import java.util.List;
import java.io.*;
```

-precedes all class declarations

-tells the compiler where to find classes

Remember

- Class, encapsulation
- Class members:
 - o attributes
 - o methods
- Object, instance
- Constructor
- Package
- Import statement

Object-oriented programming Types

- Primitive types
- Reference Type
- Parameter Passing
- The this reference
- Variables and Scope
- Casting

Java Types

- Primitive (8)

- Logical: boolean
- Textual: char
- . Integral: byte, short, int, long
- Floating: double, float

- Reference

• All others

Logical - boolean

- Characteristics:
 - Literals:
 - true
 - false
 - Examples:
 - boolean cont = true;
 - boolean exists = false;

Textual - char

- Characteristics:
 - Represents a 16-bit Unicode character
 - Literals are enclosed in single quotes (' ')
 - Examples:

```
- 'a' - the letter a
```

- '\t' - the TAB character

- '\u0041' - a specific Unicode character ('A') represented by

4 hexadecimal digits

Integral - byte, short, int, and long

- Characteristics:
 - Use three forms:
 - Decimal: 67
 - Octal: 0103 $(1x8^2+0x8^1+3x8^0)$
 - Hexadecimal: 0x43
 - Default type of literal is int.
 - Literals with the L or l suffix are of type l ong.

Integral - byte, short, int, and long

- Ranges:

Туре	Length	Range
byte	1 byte	$-2^{7}2^{7}-1$
short	2 byte	$-2^{15}2^{15}-1$
int	4 byte	$-2^{31}2^{31}-1$
long	8 byte	$-2^{63}2^{63}-1$

Floating Point - float and double

- Characteristics:

. Size:

```
float - 4 bytedouble - 8 byte
```

• Decimal point

```
- 9.65 (double, default type)
- 9.65f or 9.65f (float)
- 9.65D or 9.65d (double)
```

• Exponential notation

```
- 3.41E20 (double)
```

Java Reference Types

```
public class MyDate {
 private int day = 26;
 private int month = 9;
 private int year = 2016;

 public MyDate( int day, int month, int year) {
 ...
 }
}
```

```
MyDate date1 = new MyDate(20, 6, 2000);
```

Constructing and Initializing Objects

```
MyDate date1 = new MyDate(20, 6, 2000);
```

Constructing and Initializing Objects

```
MyDate date1 = new MyDate(20, 6, 2000);
```

```
new MyDate(20, 6, 2000);
```

- 1) Memory is allocated for the object
- 2) Explicit attribute initialization is performed
- 3) A constructor is executed
- 4) The **object reference** is returned by the new operator

Constructing and Initializing Objects

```
MyDate date1 = new MyDate(20, 6, 2000);
```

```
new MyDate(20, 6, 2000);
```


- 1) Memory is allocated for the object
- 2) Explicit attribute initialization is performed
- 3) A constructor is executed
- 4) The **object reference** is returned by the new operator

```
date1 = object reference
```

5) The reference is assigned to a variable

(1) Memory is allocated for the object

MyDate date1 = new MyDate(20, 6, 2000);

(2) Explicit Attribute Initialization

```
MyDate date1 = new MyDate(20, 6, 2000);
```

```
referencedate1???objectday26month9year2016
```

```
public class MyDate{
 private int day = 26;
 private int month = 9;
 private int year = 2016;
}
```


(3) Executing the constructor

```
MyDate date1 = new MyDate(20, 6, 2000);
```


```
referencedate1???objectday20month6year2000
```

```
public class MyDate{
 private int day = 26;
 private int month = 9;
 private int year = 2016;
}
```

(4) The object reference is returned

(5) The reference is assigned to a variable

Assigning References

• Two variables refer to a single object

Parameter Passing Pass-by-Value

```
public class PassTest{
 public void changePrimitive(int value) {
 ++value;
 }

 public void changeReference(MyDate from, MyDate to) {
 from = to;
 }

 public void changeObjectDay(MyDate date, int day) {
 date.setDay( day );
 }
}
```

Parameter Passing Pass-by-Value

```
PassTest pt = new PassTest();
int x = 100;
pt.changePrimitive( x );
System.out.println( x );

MyDate oneDate = new MyDate(3, 10, 2016);
MyDate anotherDate = new MyDate(3, 10, 2001);

pt.changeReference( oneDate, anotherDate );
System.out.println( oneDate.getYear() );

pt.changeObjectDay( oneDate, 12 );
System.out.println( oneDate.getDay() );
```

Output: 100 2016 12

The this Reference

• Usage:

- To resolve **ambiguity** between *instance variables* and *parameters*
- To **pass** the current **object as a parameter** to another method

The this Reference

```
public class MyDate{
 private int day = 26;
 private int month = 9;
 private int year = 2016;
 public MyDate( int day, int month, int year) {
 this.day = day;
 this.month = month;
 this.year = year;
 public MyDate( MyDate date) {
 this.day = date.day;
 this.month = date.month;
 this.year = date.year;
 public MyDate creteNextDate(int moreDays) {
 MyDate newDate = new MyDate(this);
 //... add moreDays
 return newDate;
```

Java Coding Conventions

- Packages
 - ro.sapientia.ms
- Classes
 - SavingsAccount
- Methods
 - getAmount()
- Variables
 - amount
- Constants
 - NUM CLIENTS

Variables and Scope

- Local variables are
 - Defined inside a method
 - Created when the method is executed and destroyed when the method is exited
 - Not initialized automatically
 - Created on the **execution stack**

Variable Scope Example

```
public class ScopeExample {
  private int i=1;
 Execution Stack
  public void firstMethod() {
 int i=4, j=5;
 Heap Memory
 this.i = i + j;
 secondMethod(7);
 secondMethod
  public void secondMethod(int i) {
 this
 ScopeExample
 int j=8;
 j
 this.i = i + j;
 firstMethod
 this
 main scope
public class TestScoping {
  public static void main(String[] args) {
 ScopeExample scope = new ScopeExample();
 scope.firstMethod();
```

Default Initialization

• Default values for attributes:

Type	Value
byte	0
short	0
int	0
long	OL
float	0.0f
double	0.0d
char	'\u0000'
boolean	false
refrence	null

Operators

- Logical operators
- Bitwise operators (~, ^, &, |, >>, >>, <<)
- String concatenation (+)

String Types

String

- Immutable once created can not be changed
- Objects are stored in the Constant String Pool

StringBuffer

- Mutable one can change the value of the object
- Thread-safe

StringBuilder

- The same as StringBuffer
- Not thread-safe

Object-oriented programming Arrays

- Declaring arrays
- Creating arrays
- Arrays of primitive and reference type
- Initialization of elements
- Multidimensional arrays

Declaring Arrays

- What is an array?
 - Group of data objects of the same type
- Arrays of primitive types:

```
int t[];
int [] t;
```

• Arrays of reference types:

```
Point p[];
Point[] p;
```

Creating ArraysPrimitive Type

- Arrays are **objects** \rightarrow are created with **new**
- Example:


```
//array declaration
int [] t;

//array creation
t = new int[10];

//print the array - enhanced for loop
for( int v: t ) {
 System.out.println( v );
}
```

Creating ArraysPrimitive Type

```
//array declaration
int [] t;
//array creation
t = new int[10];
```


Creating ArraysReference Type

• Example:

```
//array declaration
Point [] t;

//array creation - array of references!!!
t = new Point[3];

// How many objects of type Point?
```

Creating Arrays Reference Type

• Example:

```
//array declaration
Point [] p;

//array creation - array of references!!!
p = new Point[3];

// How many objects of type Point?
for( int i=0; i<3; ++i) {
 p[i] = new Point(i, i);
}
// How many objects of type Point?</pre>
```

Creating ArraysReference Type

Initializing Arrays

Create an array with initial values

```
String names[] = {"Anna", "Krisztina", "Rebekka"};
Point points[] = { new Point(0,0), new Point(1,1)};
```

Array Bounds

```
void printElements( int t[] ){
 for( int i=0; i < t.length; ++i){
 System.out.println( t[i] );
 }
}</pre>
```

Multidimensional Arrays

• Rectangular arrays:

```
int [][] array = new int[3][4];
```

• Non-rectangular arrays:

```
int [][] array;
array = new int[2][];
array[0] = new int[3];
array[1] = new int[5];
```

Remember

- Array declaration and creation
 - Array of primitives
 - Array of references
- Size of an array (public attribute: length)
- Initial values of array elements

Module 3 Static Members

Problems

- How can you create a constant?
- How can you declare data that is shared by all instances of a given class?
- How can you prevent a class from being subclassed?
- How can you prevent a method from being overridden?

Problem

• Create a Product class which initializes each new instance with a serialNumber (1,2,3,...)

Solution

```
public class Product{
 private int sNumber;
 public static int counter = 0;
 public Product() {
 counter++;
 sNumber = counter;
```

Solution

What's wrong?

```
public class Product{
 private int sNumber;
 public static int counter = 0;
 public Product() {
 counter++;
 sNumber = counter;
It can be accessed from outside the class!
public class AnyClass{
 public void increment() {
 Product.counter++;
```

Better solution

```
public class Product{
 private int sNumber;
 private static int counter = 0;
 public static int getCounter() {
 return counter;
 public Product() {
 counter++;
 sNumber = counter;
```

Better solution

```
public class Product{
 private int sNumber;
 private static int counter = 0;
 public static int getCounter() {
 return counter;
 public Product() {
 counter++;
 sNumber = counter;
 System.out.println(Product.getCounter());
 Product p = new Product();
 System.out.println(Product.getCounter());
 Output?
```

Accessing static members

Recommended:

```
<class name>.<member_name>
```

Not recommended (but working):

```
<instance_reference>.<member_name>
```

```
System.out.println(Product.getCounter());
Product p = new Product();
System.out.println(p.getCounter());
Output?
```

Static Members

- Static data + static methods = static members
- Data are allocated at class load time → can be used without instances
- Instance methods may use static data. Why?
- Static methods cannot use instance data. Why?

The InstanceCounter class

```
public class InstanceCounter {
 private static int counter;
 public InstanceCounter() {
 ++counter;
 public static int getCounter() {
 Output?
 return counter;
 System.out.println( InstanceCounter.getCounter());
 InstanceCounter ic = new InstanceCounter();
 System.out.println( InstanceCounter.getCounter());
```

Singleton Design Pattern

```
public class Singleton {
 private static Singleton instance;

private Singleton() {
 }

public static Singleton getInstance() {
 if( instance == null ) {
 instance = new Singleton();
 }
 return instance;
 }
}
```

Static Initializers

```
public class AClass{

private static int counter;

static {
 // e.g. read counter from a file
}
```

The final Keyword

. Class

- You cannot subclass a final class.

. Method

- You cannot override a final method.

Variable

- A final variable is a constant.
- You can set a final variable only once.
- Assignment can occur independently of the declaration (blank final variable).

Blank Final Variables

```
public class Employee{
 private final long ID;

public Employee() {
 ID = createID();
 }

private long createID() {
 //return the generated ID
 }
 ...
}
```

Enumerations

```
public enum GestureType {
 UP,
 RIGHT,
 DOWN,
 LEFT
for(GestureType type: GestureType.values()){
 System.out.println( type );
OUTPUT:
UP
RIGHT
DOWN
LEFT
```

Enumerations

```
public enum GestureType {
 UP (0, "fel"),
 RIGHT (1, "jobb"),
 DOWN (2, "le"),
 LEFT (3, "bal");
 GestureType( int value, String name ) {
 this.value = value;
 this.name = name;
 public int getValue() {
 return value;
 public String getName(){
 return name;
 private int value;
 private String name;
```

Enumerations

Output

```
UP, fel, 0
RIGHT, jobb, 1
DOWN, le, 2
LEFT, bal, 3
```

REMEMBER

- Constant instance data
 - belongs to the instance
- . Static data
 - belongs to the class
- Constant static data
 - belongs to the class

REMEMBER CONSTANT INSTANCE DATA

final

```
public class Product{
 private final int ID;
}
```

REMEMBER STATIC DATA

static

```
public class Product{
 private final int ID;
 private static counter;
 public Product() {
 ID = ++counter;
 }
}
```

REMEMBER CONSTANT STATIC DATA

static final

```
public class Product{
 private final int ID;
 private static counter;
 private static final String name = "PRODUCT";
 public Product() {
 ID = ++counter;
 public String getIDStr() {
 return name+ID;
```


Module 4 Relationships between classes

Object-oriented programming Relationships between classes

- Association (containment)
 - Strong Composition

- Weak - Aggregation

Relationships between classes Composition

- Strong type of association
- Full ownership

Relationships between classes Aggregation

- Weak type of association
- Partial ownership

Relationships between classes Association – Aggregation - Composition

Relationships between classes Implementing Associations (1)

```
public class Brain{
 //...
}
```


```
public class Person{
 private Brain brain;
 //...
}
```


Relationships between classes Implementing Associations (2)


```
public class Date{
 private int day;
 private int month;
 private int year;
 //...
}
```

Relationships between classes Implementing Associations (3)

Write a program which reads the data of several persons and constructs an array of Persons.

Relationships between classes Relationship cardinality

- One-to-one

- One-to-many

Relationships between classes Implementing *one-to-many* relationship (1)

```
public class Student{
 private final long ID;
 private String firstname;
 private String lastname;
 //...
}
```


```
public class Course{
 private final long ID;
 private String name;
 public static final int MAX_STUDENTS=100;
 private Student[] enrolledStudents;
 private int numStudents;

//...
}
```

Relationships between classes Implementing *one-to-many* relationship (2)

```
public class Course{
 private final long ID;
 private String name;
 public static final int MAX STUDENTS = 100;
 private Student[] enrolledStudents;
 private int numStudents;
 public Course( long ID, String name ) {
 this.ID = ID;
 this.name = name;
 enrolledStudents = new Student[ MAX STUDENTS ];
 public void enrollStudent( Student student ) {
 enrolledStudents[ numStudents ] = student;
 ++numStudents;
 //...
```

Relationships between classes Implementing one-to-many relationship (3)

```
public class Course{
 private final long ID;
 private String name;
 private ArrayList<Student> enrolledStudents;
 public Course( long ID, String name ) {
 this.ID = ID;
 this.name = name;
 enrolledStudents = new ArrayList<Student>();
 public void enrollStudent( Student student ) {
 enrolledStudents.add(student);
 //...
```

Module 5 Inheritance, Polymorphism

Outline

- Inheritance
 - Parent class
 - Subclass, Child class
- Polymorphism
 - Overriding methods
 - Overloading methods
 - The instanceof operator
 - Heterogeneous collections

Problem: repetition in implementations

Employee

- name: String
- salary: double
- birthDate: Date
- + toString(): String

Manager

- name: String
- salary: double
- birthDate: Date
- department: String
- + toString(): String


```
public class Employee{
 private String name;
 private double salary;
 private Date birthDate;

public String toString() {
 //...
}
```

```
public class Manager{
 private String name;
 private double salary;
 private Date birthDate;
 private String department;

 public String toString() {
 //...
 }
}
```

Solution: inheritance

Inheritance - syntax

```
public class Manager extends Employee{
}
```

The subclass

- Inherits the data and methods of the parent class
- Does not inherit the constructors of the parent class
- Opportunities:
 - 1) add new data
 - 2) add new methods
 - 3) override inherited methods (polymorphism)

The subclass

Opportunities:

- 1) add new data → department
- 2) add new methods → e.g. getDepartment()
- 3) override inherited methods → toString()

Invoking Parent Class Constructors

```
public class Employee {
 protected String name;
 protected double salary;
 protected Date birthDate;
 public Employee (String name, double salary, Date birthDate) {
 this.name = name;
 this.salary = salary;
 this.birthDate = birthDate;
 }
 //...
}
```

Access Control

Modifier	Same Class	Same Package	Subclass	Universe
private default protected public	Yes Yes Yes Yes	Yes Yes Yes	Yes Yes	Yes

Polymorphism - Overriding Methods

- A subclass can modify the behavior inherited from a parent class
- A subclass can create a method with different functionality than the parent's method but with the:
 - same name
 - same argument list
 - almost the same return type

(can be a subclass of the overriden return type)

Overriding Methods

Invoking Overridden Methods

Overridden Methods Cannot Be Less Accessible

```
public class Parent{
 public void foo(){}
}

public class Child extends Parent{
 private void foo(){} //illegal
}
```

Overriding Methods

Polymorphism: the ability to have many different forms

```
Employee e = new Employee(...);
System.out.println( e.toString() );
e = new Manager(...); //Correct
System.out.println( e.toString() );
```

Which toString() is invoked?

Polymorhic Arguments

Liskov Substitution!

Heterogeneous Arrays

```
Employee emps[] = new Employee[ 100 ];
emps[ 0 ] = new Employee();
emps[ 1 ] = new Manager();
emps[ 2 ] = new Employee();
// ...
// print employees
for( Employee e: emps ) {
 System.out.println(e.toString());
// count managers
int counter = 0;
for( Employee e: emps ) {
 if( e instanceof Manager ) {
 ++counter;
```

Static vs. Dynamic type of a reference


```
// static (compile time) type is: Employee
Employee e;

// dynamic (run time) type is: Employee
e = new Employee();

// dynamic (run time) type is: Manager
e = new Manager();
```

Static vs. Dynamic type of a reference

The instanceof Operator


```
Animal a = new Bear();

//expressions
a instanceof Animal → true
a instanceof Mammal → true
a instanceof Bear → true
a instanceof Date → false
```

Polymorphism Overloading Methods

- Polymorphism: the ability to have many different forms
- Methods overloading:
 - methods having the **same name**,
 - argument list **must** differ,
 - return types can be different.
- Example:

```
public void println(int i)
public void println(float f)
public void println(String s)
```

Polymorphism Overloading Constructors

```
public class Employee{
 protected String name;
 protected double salary;
 protected Date birthDate;
 public Employee( String name, double salary, Date birthDate) {
 this.name = name;
 this.salary = salary;
 this.birthDate = birthDate;
 }
 public Employee( String name, double salary) {
 this(name, salary, null);
 }
 public Employee( String name, Date birthDate) {
 this(name, 1000, birthDate);
 }
 //...
}
```

Polymorphism

The ability to have many different forms

- Methods overloading
 - o same name, different signature
 - e.g. a class having multiple constructor
 - compile-time polymorphism
- Methods overriding
 - o same name, same signature
 - o e.g. toString()
 - run-time polymorphism

Remember

- . Inheritance
 - Subclass opportunities
- . Polymorphism
 - Overriding methods
 - Overloading methods
 - Polymorphic argument
 - Heterogeneous collections
 - Static vs. dynamic type
 - The instanceof operator

Inheritance and Polymorphism Methods Common to All Objects

- The equals method
- The toString method
- . The clone method

Inheritance and Polymorphism Methods Common to All Objects

- Object is a concrete class with non final methods:
 - . equals
 - . toString
 - . clone, ...
- It is designed for extension!
- Its methods have explicit general contracts

The equals method

In class Object equals tests object identity

```
MyDate s1 = new MyDate(20, 10, 2016);
MyDate s2 = new MyDate(20, 10, 2016);
System.out.println(s1.equals(s2));
s1 = s2;
System.out.println(s1.equals(s2));
```

Output?

An equals example

```
public class MyDate {
 private int day;
 private int month;
 private int year;
 public boolean equals(Object o) {
 boolean result = false;
 if ( (o != null) && (o instanceof MyDate) ) {
 MyDate d = (MyDate) o;
 if ((day == d.day) \&\&
 (month == d.month) &&
 (year == d.year)) {
 result = true;
 return result;
```

The equals method

In class MyDate equals tests object logical equality

```
MyDate s1 = new MyDate(20, 10, 2016);
MyDate s2 = new MyDate(20, 10, 2016);
System.out.println(s1.equals(s2));
s1 = s2;
System.out.println(s1.equals(s2));
```

Output?

The equals method implements an equivalence relation

. Reflexive

```
- x.equals(x):true
```

. Symmetric

```
- x.equals(y):true ↔ y.equals(x):true
```

. Transitive

```
- x.equals(y):true and y.equals(z):true → x.equals(z):true
```

The toString method

- Characteristics:
 - Converts an object to a String
 - Override this method to provide information about a user-defined object in readable format

Wrapper Classes

Primitive Type	Wrapper Class	
boolean	Boolean	
byte	Byte	
char	Character	
short	Short	
int	Integer	
long	Long	
float	Float	
double	Double	

Wrapper Classes Boxing and Unboxing

```
int i = 420;
Integer anInt = i; // boxing - creates new Integer(i);
int j = anInt; // unboxing - calls anInt.intValue();
```

Wrapper Classes

Warning! Performance loss!

```
public static void main(String[] args) {
  Long sum = 0L;
  for (long i = 0; i < Integer.MAX_VALUE; i++) {
 sum += i;
  }
  System.out.println(sum);
}</pre>
```

Too slow!!!

Module 6 Interfaces and Abstract Classes

Outline

- Interfaces
- Interfaces (since Java 8)
- Abstract classes
- Sorting
 - Comparable interface
 - Comparator interface

Interfaces

Properties

- Define types
- Declare a set of methods (no implementation!) –
 ADT Abstract Data Type
- Will be implemented by classes

The Driveable Interface


```
public interface Driveable{
 public void start();
 public void forward();
 public void turn( double angle);
 public void stop();
}
```

«interface» Driveable + start(): void + forward(): void + turn(double): void + stop(): void

Implementing Interfaces

```
public class Bicycle implements Driveable{
 @Override
 public void start() {
 System.out.println("The bicycle has been started");
 @Override
 public void forward() {
 System.out.println("The bicycle moves forward");
 @Override
 public void turn( double angle) {
 System.out.println("The bicycle turns "+angle+
 " clockwise");
 @Override
 public void stop() {
 System.out.println("The bicycle has been stopped");
```

Implementing the Driveable Interface

Interfaces

- The interface contains method declarations and may contain constants
- All the methods are public (even if the modifier is missing)
- Interfaces are pure abstract classes → cannot be instantiated
- The implementer classes should implement all the methods declared in the interface
- A class can extend a single class but may implement any number of interfaces

Iterator interface

```
List<String> 11 = new ArrayList<>();
11.add("Welcome");
11.add("to");
11.add("Java");
Iterator<String> it = l1.iterator();
while( it.hasNext() ) {
 System.out.print( it.next() + " ");
for(String str: 11) {
 System.out.print( str + " ");
```

Q&A

Select the correct statements!

```
a) Driveable a;
b) Driveable a = new Driveable();
c) Driveable t[] = new Driveable[ 3 ];
d) public void drive( Driveable d );
```


Interfaces vs. Classes

. Interface:

- User-defined type
- Set of methods
- No implementations provided
- Cannot be instantiated

. Class:

- User-defined type
- Set of data and methods
- All the methods are implemented
- Can be instantiated

Polymorphic Argument

```
public class Utils{
 public static void moveMe(Driveable v) {
 v.start();
 for ( int i=0; i<12; ++i) {
 v.turn(15);
 What am I doing?
 v.stop();
Utils.moveMe( new Bicycle() );
Utils.moveMe( new Car() );
```

Polymorphic Argument

```
public class Utils{
  public static void printIt(List<String> list) {
 for( String s: list ){
 <<interface>>
 System.out.println( s );
 List<T>
 LinkedList<T>
 ArrayList<T>
  ArrayList<String> 11 = new ArrayList<>();
  // add elements to 11
  Utils.printIt(11);
  LinkedList<String> 12 = new LinkedList<>();
  // add elements to 12
  Utils.printIt(12);
```

Interfaces Java 8

- Java Interface Default Method
- . Java Interface Static method

Java Interface **Default** Method

```
public interface Animal{
  // Abstract method
  void eat();
  // Implemented method
  default void log( String str ) {
 System.out.println(
 "Animal log: "+str);
```

Java Interface **Default** Method

```
public class Bear implements Animal{
 // Mandatory!!!
 void eat() {
 System.out.println("Bear eats");
 }
 // It is not mandatory to provide
 // implementation for the log method
}
```

Java Interface Static Method

```
public interface MatrixOperations{
 static Matrix add(Matrix a, Matrix b) {
 //...
}
```

Java Interface Static Method

```
public interface MatrixOperations{
 static Matrix add(Matrix a, Matrix b) {
 //...
}
```

Java Interface Static Method

```
public interface MatrixOperations{

static Matrix add(Matrix a, Matrix b) {
 //...
}


Helper methods – associated with class, not instances
```

Cannot be overriden in implementer classes

Abstract Classes

- May contain abstract and implemented methods as well
- May contain data
- . Cannot be instantiated
- Are designed for subclassing

Abstract Classes

Abstract Classes

```
public abstract class Shape {
 protected double area;
 public abstract void draw();
}
```

```
public class Square extends Shape{
 private double size;

 public Square( double size ) {
 this.size = size;
 this.area = size * size;
 }

 @Override
 public void draw() {
 System.out.println("I am a square");
 }
}
```


Abstract Classes vs. Classes

. Abstract class:

- User-defined type
- Set of data and methods
- Abstract and implemented methods
- Cannot be instantiated
- Designed to be subclassed

. Class:

- User-defined type
- Set of data and methods
- All the methods are implemented
- Can be instantiated

Abstract Classes vs. Classes vs. Interfaces

	Interface	Abstract class	Class
Abstract method	Yes	Yes	No
Implemented method	No Yes(since Java 8)	Yes	Yes
Attribute	No	Yes	Yes
Constants (final)	Yes	Yes	Yes

Sorting and Interfaces

- Sorting Strings, primitives
 - Arrays.sort()
 - Collections.sort()
- Sort user-defined types
 - The Comparable interface
 - The Comparator interface

Sorting Collections

- Sorting objects by their natural order
 - The Comparable interface

- Sorting object using a Comparator
 - The Comparator interface

The Comparable interface

```
interface Comparable {
  int compareTo(Object o);
x.compareTo(y):
  0: x equal to y
  positive: x > y;
  negative: x < y;
```

The Comparable<T> interface

```
interface Comparable<T> {
  int compareTo(T o);
}
```

Attempts to use a different type are caught at compile time!!!

The Comparable<T> interface

```
public class Point implements Comparable<Point>{
 //...
 @Override
 public int compareTo(Point o) {
 if( o == null ) throw new NullPointerException();
 if (this.x == o.x && this.y == o.y) {
 return 0;
 }
 if( this.x == o.x) {
 return Integer.compare(this.y, o.y);
 }
 return Integer.compare(this.x, o.x);
 }
}
```

Comparable Point - x: int = 0 - y: int = 0 + Point(int, int) + Point() + getX():int + getY():int + toString():String + compareTo(Point):int

The Comparable<T> interface Consistency

If a class overrides the equals method, then it is

advisable (but not enforced) that

a.equals(b)

exactly when

a.compareTo(b) == 0

The Comparator<T> interface

What if we need multiple sorting criteria?

- Class Point
 - Sorting by x then by y
 - Sorting by y then by x
 - Sorting by the distance from the origin (0,0)
- For each class we can define only one natural ordering through the Comparable interface
- We can define an unlimited number of ordering using the Comparator interface

The Comparator<T> interface

```
interface Comparator<T> {
 int compare (T x, T y);
}
```

The Comparator<T> interface (1)

```
class DistanceComparator implements Comparator<Point>{
 private final static Point origo = new Point(0,0);
 @Override
 public int compare(Point p1, Point p2) {
 return Double.compare(
 pl.distanceTo(origo),
 p2.distanceTo(origo));
 ArrayList<Point> points = new ArrayList<Point>();
 points.add( new Point(1,2));
 points.add( new Point(2,2));
 points.add( new Point(1,3));
 Collections.sort( points, new DistanceComparator() );
 for( Point point: points ) {
 System.out.println(point);
```

The Comparator<T> interface (2) Anonymous inner class

```
ArrayList<Point> points = new ArrayList<>();
points.add(new Point(1, 2));
points.add(new Point(2, 2));
points.add(new Point(1, 3));
Collections.sort(points, new Comparator<Point>() {
  private final Point origo = new Point(0,0);
  @Override
  public int compare(Point p1, Point p2) {
 return Double.compare(
 pl.distanceTo(origo),
 p2.distanceTo(origo));
1);
for( Point point: points) {
 System.out.println( point );
```

The Comparator<T> interface (3) Lambda

```
ArrayList<Point> points = new ArrayList<>();
points.add(new Point(1, 2));
points.add(new Point(2, 2));
points.add(new Point(1, 3));
Collections. sort (points,
 (Point p1, Point p2) ->
 final Point origo = new Point(0,0);
 return Double.compare(pl.distanceTo(origo),
 p2.distanceTo(origo));
for (Point point : points) {
 System.out.println(point);
```

Module 7 Exceptions

Exceptions

- Define exceptions
- Exception handling: try, catch, and finally
- Throw exceptions: throw, throws
- Exception categories
- User-defined exceptions

Exception Example

```
public class AddArguments {
 public static void main(String[] args) {
 int sum = 0:
 for( String arg: args ) {
 sum += Integer.parseInt( arg );
 System.out.println( "Sum: "+sum );
java AddArguments 1 2 3
Sum: 6
java AddArguments 1 foo 2 3
Exception in thread "main" java.lang.NumberFormatException: For input string: "foo"
at java.lang.NumberFormatException.forInputString(NumberFormatException.java:65)
at java.lang.Integer.parseInt(Integer.java:580)
at java.lang.Integer.parseInt(Integer.java:615)
at addarguments.AddArguments.main(AddArguments.java:line number)
Java Result: 1
```

The try-catch statement

```
public class AddArguments2 {
 public static void main(String[] args) {
 try{
 int sum = 0;
 for(String arg: args) {
 sum += Integer.parseInt(arg);
 }
 System.out.println("Sum: "+sum);
 } catch(NumberFormatException e) {
 System.err.println("Non-numeric argument");
 }
 }
}
```

java AddArguments2 1 foo 2 3

Non-numeric argument

The try-catch statement

```
public class AddArguments3 {
 public static void main(String[] args) {
 int sum = 0:
 for( String arg: args ) {
 try{
 sum += Integer.parseInt( arg );
 } catch( NumberFormatException e ) {
 System.err.println(arg+"is not an integer");
 System.out.println( "Sum: "+sum );
```


java AddArguments3 1 foo 2 3

foo is not an integer
Sum: 6

The try-catch statement

```
try{
 // critical code block
 // code that might throw exceptions
} catch( MyException1 e1 ) {
 // code to execute if a MyException1 is thrown
} catch( MyException2 e2 ) {
 // code to execute if a MyException2 is thrown
} catch ( Exception e3 ) {
 // code to execute if any other exception is thrown
} finally{
 // code always executed
}
```

Call Stack Mechanism

- If an exception is not handled in a method, it is thrown to the caller of that method
- If the exception gets back to the main method and is not handled there, the program is terminated abnormally.

Closing resources The finally clause (1)

```
try{
 connectDB();
 doTheWork();
} catch( AnyException e ){
 logProblem( e );
} finally {
 disconnectDB();
}
```

The code in the **finally** block is always executed (even in case of return statement)

Closing resources

The finally clause (2)

Closing resources

The try-with-resources Statement

• The try-with-resources statement ensures that each resource is closed at the end of the statement.

Exception Categories

Checked and unchecked exceptions

The Handle or Declare Rule

Usage:

```
System.out.println(ClassName.countLines("input.txt"));
```

The Handle or Declare Rule

```
public static int countLines(String filename) throws
 FileNotFoundException {
  try (Scanner scanner = new Scanner(new File(filename))) {
 int counter = 0;
 while (scanner.hasNextLine()) {
 scanner.nextLine();
 ++counter;
 DECLARE
 return counter;
 throws
 Usage:
 try{
 System.out.println(ClassName.countLines("input.txt"));
 } catch(FileNotFoundException e ){
 e.printStackTrace();
```

The throws Clause

```
void trouble1 () throws Exception1 {...}
void trouble2 () throws Exception1, Exception2 {...}
```

Principles:

- You do not need to declare runtime (unchecked) exceptions
- You can choose to handle runtime exceptions (e.g.
 IndexArrayOutOfBounds, NullPointerException)

Creating Your Own Exceptions

The overriding method can throw:

- No exceptions
- One or more of the exceptions thrown by the overridden method
- One or more subclasses of the exceptions thrown by the overridden method

The overridden method cannot throw:

- Additional exceptions not thrown by the overridden method
- Superclasses of the exceptions thrown by the overridden method

User-Defined Exception

```
public class StackException extends Exception {
 public StackException(String message) {
 super( message );
 }
}
```

User-Defined Exception

```
public class Stack {
 private Object elements[];
 private int capacity;
 private int size;
 public Stack( int capacity ) {
 this.capacity = capacity;
 elements = new Object[ capacity ];
 public void push(Object o) throws StackException {
 if (size == capacity) {
 throw new StackException("Stack is full");
 elements[size++] = o;
 public Object top() throws StackException {
 if (size == 0) {
 throw new StackException("Stack is empty");
 return elements[size - 1];
```

User-Defined Exception

```
Stack s = new Stack(3);
for (int i = 0; i < 10; ++i) {
 try {
 s.push(i);
 } catch (StackException ex) {
 ex.printStackTrace();
 }
}</pre>
```

Best practices to handle exceptions

- Clean up resources in a finally block or use a try-with-resource statement
- Prefer specific exceptions
- Don't ignore exceptions
- Don't log and throw. Instead, wrap the exception without consuming it
- Catch early, handle late

Source: 9 Best Practices to Handle Exceptions in Java

Module 8 Nested Classes

Nested Classes

. When?

- If a class is used only inside of another class (encapsulation)
- Helper classes

Nested Classes

. The place of nesting

- Class
- Method
- Instruction

Embedding method

- Static
- Non-static

Static Nested Class

```
public class Slist{
  private Element head;
  public void insertFirst( Object value ) {
 head = new Element(value, head);
 Used only inside
 the Slist class
  private static class Element{
 private Object value;
 private Element next;
 public Element( Object value, Element next) {
 this.value = value:
 this.next = next;
 public Element( Object value) {
 this.value = value;
 this.next = null;
```

The Iterator interface

```
Package: java.util

public interface Iterator{
 public boolean hasNext();
 public Object next();
 //optional
 public void remove();
}
```

Make Slist iterable using the Iterator interface!!!

The Iterator interface

```
Slist list = new Slist();
for( int i=0; i<10; ++i ) {
 list.insertFirst( i );
}

Iterator it = list.createIterator();
while( it.hasNext() ) {
 System.out.println( it.next() );
}</pre>
Factory Method
Design Pattern
```

1. Solution – Non-static Nested Class

```
public class Slist{
 private Element head;
  //...
 public Iterator createIterator() {
 return new ListIterator();
  private class ListIterator implements Iterator{
 private Element act = head;
 public boolean hasNext() {
 return act != null;
 public Object next() {
 Object value = act.value;
 act = act.next;
 return value;
```

Relation between Slist and ListIterator objects

1. Solution – Non-static Nested Class

```
public class Slist{
 private Element head;
  //...
 public Iterator createIterator() {
 return new ListIterator();
  private class ListIterator implements Iterator{
 private Element act = head;
 public boolean hasNext() {
 return act != null;
 public Object next() {
 Object value = act.value;
 act = act.next;
 return value;
```

Class
ListIterator is used only once!!!

2. Solution – Anonymous Inner Class

```
public class Slist{
  private Element head;
  //...
 public Iterator createIterator() {
 return new Iterator() {
 private Element act = head;
 public boolean hasNext() {
 return act != null;
 public Object next() {
 Object value = act.value;
 act = act.next;
 return value;
```

Module 9 Threads

Outline

- . Definition
- . Creation: Thread and Runnable
- Synchronization
- . Executors and thread pools

What are threads?

Operating Systems

- lightweight process
- runs in the address space of a process
- has its own program counter (PC)+stack
- shares code and data with other threads

Object-oriented Programming

- an object – an instance of the class Thread

What are threads?

Threads

java.lang.Thread = Infrastructure(PC+Stack)

java.lang.Runnable = Code

Thread's creation (1)

```
public class MyRunnable implements Runnable{
  private int id;
  public MyRunnable(int id ) {
 this.id = id;
  public void run() {
 for ( int i=0; i<10; ++i) {
 System.out.println("Hello"+id+" "+i);
 class System
 «interface»
 Runnable
 + run(): void
 «realize»
MyRunnable r = new MyRunnable(1);
Thread t = new Thread(r);
 Class2
 Thread
 MyRunnable
 + run(): void
```

Starting the thread

```
Thread t = new Thread(r);
Constructor initializes the thread object
```

```
t.start();
Calls the thread object's run method
```

Thread's creation (1)

```
public class Test{
 public static void main(String args[]) {
 Thread t1 = new Thread( new MyRunnable(1));
 Thread t2 = new Thread( new MyRunnable(2));
 t1.start();
 t2.start();
 }
}
```

Output?

Thread's creation (2)

```
class MyThread extends Thread {
  private int id;
 public MyThread(int id) {
 this.id = id;
 @Override
 public void run() {
 for (int i = 0; i < 10; ++i) {
 System.out.println("Hello" + id + " " + i);
Thread t = new MyThread(1);
t.start();
```

Thread's creation (2)

```
public class Test {
 public static void main(String[] args) {
 Thread t1 = new MyThread(1);
 class System
 Thread t2 = new MyThread(2);
 «interface»
 t1.start();
 Runnable
 + run(): void
 t2.start();
 Thread
 + run(): void
 MyThread
 + run(): void
```

Example (1)

```
public class MyFirstRunnable implements Runnable{
 @Override
 public void run() {
 System.out.println("In a thread");
Usage:
Thread thread = new Thread(new MyFirstRunnable());
thread.start();
System.out.println("In the main Thread");
 Output?
```

Example (2)

```
public class MyFirstRunnable implements Runnable{
 @Override
 public void run() {
 System.out.println("In a thread");
Usage:
Runnable runnable = new MyFirstRunnable();
for (int i = 0; i < 25; i++) {
 new Thread(runnable).start();
 How many threads?
```

Example (3)

```
public class MyFirstRunnable implements Runnable{
 @Override
 public void run() {
 System.out.println("In a thread");
 }
}
Usage:
Thread thread = new Thread(new MyFirstRunnable());
thread.run();
System.out.println("In the main Thread");
```

Output?

Operations on threads

- make the current Thread sleep
- wait for another thread to complete (join)
- manage the priorities of threads
- interrupt a thread

sleep()

```
try {
 Thread.sleep(1000);
} catch (InterruptedException e) {
 e.printStackTrace();
}
```

sleep()

```
try {
 Thread.sleep(1000);
} catch (InterruptedException e) {
 e.printStackTrace();
}
```

- It always pause the current thread execution.
- The actual time thread sleeps depends on system timers and schedulers (for a busy system, the **actual time** for sleep is a little bit **more than** the specified **sleep time**).

join()

```
Thread t2 = new Thread(new R());
t2.start();
try {
 t2.join();
} catch (InterruptedException e) {
 e.printStackTrace();
}
```

setPriority()/getPriority()

interrupt()

A thread can be interrupted:

- if the thread is sleeping
- if the thread is waiting for another thread to join

interrupt()

```
private static class ForeverRunnable implements Runnable {
 public void run() {
 while (true) {
 System.out.println(Thread.currentThread().getName() +
 ": " + System.currentTimeMillis());
 try {
 Thread.sleep(5000);
 } catch (InterruptedException e) {
 System.out.println(
 Thread.currentThread().getName() +
 "has been interrupted");
```

interrupt()

Thread's states

Thread1

```
public class Counter {
 private int value = 0;

 public int getNextValue() {
 return value++;
 }
}
```

Thread1

```
public class Counter {
 private int value = 0;

public int getNextValue() {
 return value++;
 }
}
```

```
class Counter {
 private int value;

public int getNextValue() {
 return ++value;
 }

public int getValue() {
 return value;
 }
}
```

```
Runnable task = new Runnable() {
 @Override
 public void run() {
 for( int i=0; i<10000; ++i) {
 counter.getNextValue();
 }
 }
};</pre>
```

```
Counter counter = new Counter();
Thread t1 = new Thread(task);
Thread t2 = new Thread(task);
t1.start();
t2.start();
 Output?
try{
 t1.join();
 t2.join();
} catch( InterruptedException e ) {
System.out.println("COUNTER:
 +counter.getValue());
```

value++ <--- Not atomic!

- 1. Read the current value of "value"
- 2. Add one to the current value
- 3. Write that new value to "value"

Solution (1)

```
public class Counter {
 private int value = 0;

 public synchronized int getNextValue() {
 return value++;
 }
}
```

Solution (2)

```
public class Counter {
 private int value = 0;
 public int getNextValue() {
 synchronized(this) {
 value++;
 return value;
```

Solution (3)

```
import java.util.concurrent.atomic.AtomicInteger;
public class Counter {
 private AtomicInteger value = new AtomicInteger(0);
 public int getNextValue() {
 return value.incrementAndGet();
 public int getValue() {
 return value.intValue();
```

Synchronized Blocks

- every object contains a single lock
- the lock is taken when synchronized section is entered
- if the lock is not available, thread enters a waiting queue
- if the lock is returned, thread is resumed

Thread Safe

- A class is thread safe if it behaves always in the same manner when accessed from multiple threads.
- Stateless objects (immutable classes) are always thread safe:
 - String
 - Long
 - Double

Executors and thread pools

CPU cores

```
Linux:
CPU info
$cat /proc/cpuinfo
CPU cores info
$top
then press 1
```

Thread pool

- In Java threads are mapped to system-level threads (Operating system resources)
- When you use a thread pool, write your concurrent code in the form of parallel tasks and submit them for execution to an instance of a thread pool.

Thread Pool

ExecutorService

```
// number of increments
int. n = 10000:
Counter counter = new Counter();
ExecutorService executor = Executors.newFixedThreadPool(2);
Runnable task = new Runnable() {
 @Override
  public void run() {
 for( int i=0; i<n; ++i) {
 counter.getNextValue();
};
executor.execute( task );
executor.execute( task );
executor.shutdown();
try {
 executor.awaitTermination(Long. MAX VALUE, TimeUnit.NANOSECONDS);
} catch (InterruptedException e) {
 e.printStackTrace();
System.out.println("Counter: " + counter.getValue());
```

Module 10 GUI Programming Swing and JavaFx

Java GUIs

- AWT (Abstract Windowing Toolkit) since JDK 1.0
 - Uses native control
 - Appearance/behavior depends on platform
- Swing since JDK 1.2
 - Implemented completely in Java (light weight)
- JavaFX since JDK 8
 - Written as a native library
 - Provided on a wide variety of devices
- SWT (Standard Widget Toolkit)
 - Eclipse

GUI Programming Swing

Outline

- . Containers, components and layout managers
- FlowLayout, BorderLayout, and GridLayout
- Add components to a container
- Events and event handling
- Delegation model
- Adapter classes

Component

- Represents an object with visual representation
- Other names for components: widgets, controls

Container

- A special component that holds other components
- Used for grouping other components

The first GUI program

Frames

JFrame

- Top level container
 - can have menu bars
- Contains a JRootPane
- Have title and resizing corners
- Have BorderLayout as
 the default layout manager

Positioning Components

- Responsibility of the layout manager
 - size (dimension: width and height in pixels)
 - position (location of the top left corner)
- You can disable the layout manager: setLayout(null),

then use

```
- setSize() + setLocation()
```

- setBounds()

Organizing Components (1)

```
JFrame f = new JFrame("The First Swing Application");
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

JPanel p = new JPanel();
p.setBackground(Color.blue);
JButton b = new JButton("Yes");
p.add(b);
f.setContentPane(p);


f.setBounds( 100,100, 300, 300);
f.setVisible(true);
```

Organizing Components (2)

```
JFrame f = new JFrame("The First Swing Application");
f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
JPanel p = new JPanel();
p.setBackground(Color.blue);
p.setLayout( null );
JButton b = new Jbutton("Yes");
b.setSize(100,60);
b.setLocation(200, 200);
p.add(b);
f.setContentPane(p);
f.setBounds (100,100, 300, 300);
f.setVisible(true);
```


Layout Managers

- FlowLayout
- BorderLayout
- GridLayout
- GridBagLayout

Layout Managers

GridLayout

Creating UI

- Aggregation
 - FrameAggregation
- Inheritance
 - FrameInheritance

Creating UI

Aggregation

```
public class FrameAggregation {
 private static void initFrame() {
 JFrame frame = new JFrame("FrameAggregation");
 frame.add(new JButton("Ok"), "Center");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setBounds(100, 100, 200, 200);
 frame.setVisible(true);
 public static void main(String[] args) {
 initFrame();
```

Creating UI

Inheritance

```
public class FrameInheritance extends JFrame {
 private JButton button;
 public FrameInheritance() {
 initComponents();
 private void initComponents() {
 this.setTitle("FrameInheritance");
 this.add(new JButton("Ok"), "Center");
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.setBounds(100, 100, 200, 200);
 this.setVisible(true);
 public static void main(String[] args) {
 new FrameInheritance();
```

Menus


```
private static JMenuBar createMenu() {
 //Menubar
 MenuBar menuBar; JMenu filemenu, helpmenu;
 JMenuItem menuItem;
 menuBar = new JMenuBar();
  // Build File menu.
  filemenu = new JMenu("File"); menuBar.add(filemenu);
  menuItem = new JMenuItem("New"); filemenu.add(menuItem);
  menuItem = new JMenuItem("Exit"); filemenu.add(menuItem);
  // Build Help menu.
  helpmenu = new JMenu("Help");
 menuBar.add(helpmenu);
 menuItem = new JMenuItem("About");
 helpmenu.add(menuItem);
  return menuBar;
frame.setJMenuBar(createMenu());
```

JOptionPane (1)

```
JOptionPane.showMessageDialog(
 Component parent, String message);
```


JOptionPane (2)

JOptionPane (3)

```
String value=
 JOptionPane.showInputDialog("Please input a value");
```


JOptionPane (4)

```
String options[]={"Apple", "Grape", "Strawberry"};
int res = JOptionPane.showOptionDialog(form, "Choose an option", "OptionDialog", JOptionPane.DEFAULT_OPTION,
JOptionPane.WARNING_MESSAGE, null, options, options[0]);
```


Chooser


```
JFileChooser chooser = new JFileChooser();
int returnVal = chooser.showOpenDialog(parent);
if(returnVal == JFileChooser.APPROVE_OPTION) {
 System.out.println(
 "You chose to open this file: " +
 chooser.getSelectedFile().getName());
}
```


Borders

```
JPanel pane = new JPanel();
pane.setBorder(BorderFactory.createLineBorder(Color.black));
```


http://docs.oracle.com/javase/tutorial/uiswing/components/border.htm

Custom properties

- (key, value) pairs associated to JComponent type objects
 - Key: Object
 - Value: Object

```
JButton button = new JButton("Press Me");
button.putClientProperty("order","10");
//...
button.getClientProperty("order");
```


Event Handling

- Event objects that describe what happened
- Event source the generator of an event
- Event handler a method that
 - receives an event object,
 - deciphers it,
 - and processes the user's interaction

Event Types

- Low level
 - Window
 - Keyboard
 - Mouse
- High level
 - ActionEvent
 - ItemEvent

Event Handling

- One event many handlers
- Event handlers are registered by event source components

Delegation Model

- Client objects (handlers) register with a GUI component that they want to observe
- GUI components trigger the handlers for the type of event that has occurred
- Components can trigger more than one type of events

Delegation Model

Event handler

```
JButton b = new JButton("Yes");
 f.add(b);
 b.addActionListener( new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 if( b.getText().equals("Yes")){
 b.setText("No");
Event source
 }else{
 b.setText("Yes");
 });
```

- (I) Definition of an anonymous inner class which implements ActionListener interface
- (II) Creation of an instance from that anonymous inner class
- (III) This instance is responsible for event handling

Delegation Model

Java 8 - Lambdas

```
JButton b = new JButton("Yes"); ActionEvent
f.add(b);
b.addActionListener(e->
{
 b.setText(b.getText().equals("No") ? "Yes": "No");
}
);
```

Many sources – One listener

```
public class MyFrame implements ActionListener{
 // ...
 public void initComponents() {
 for( int i=0; i<n; ++i) {
 for( int j=0; j<n; ++j){
 JButton b = new JButton("");
 panel.add( b);
 b.addActionListener( this );
 @Override
 public void actionPerformed(ActionEvent e) {
 JButton source = (JButton) e.getSource();
 source.setBackground(Color.red);
```

Example

Custom Component

```
public class DrawComponent extends JComponent{
 private ArrayList<Point> points= new ArrayList<Point>();
 private Color color = Color.red;
 public DrawComponent() {
 this.addMouseListener(new MouseAdapter() {
 @Override
 public void mousePressed(MouseEvent e) {
 points.clear();
 points.add( new Point( e.getX(), e.getY()));
 });
 this.addMouseMotionListener(new MouseMotionAdapter() {
 @Override
 public void mouseDragged(MouseEvent e) {
 points.add( new Point( e.getX(), e.getY()));
 DrawComponent.this.repaint();
 });
```

Example

Custom Component

```
public class DrawComponent extends JComponent{
 //...
 @Override
 public void paint(Graphics q) {
 q.setColor(color);
 if (points != null && points.size()>0) {
 Point startPoint = points.get(0);
 for( int i=1; i<points.size(); ++i ){</pre>
 Point endPoint = points.get(i);
 g.drawLine(startPoint.x, startPoint.y,
 endPoint.x, endPoint.y);
 startPoint = endPoint;
 public void clear() {
 points.clear();
 repaint();
```

Event listeners

. General listeners

- ComponentListener
- FocusListener
- MouseListener

Special listeners

- WindowListener
- ActionListener
- ItemListener

Event adapter classes

Problem:

- Sometimes you need only one event handler method, but the listener interface contains several ones
- You have to implement all methods, most of them with empty ones

. Solution:

- An Event Adapter is a convenience class
- Implements all methods of a listener interface with empty methods
- You extend the adapter class and override that specific method

Event Adapter Classes Example

GUI Programming JavaFX

Sources:

- https://docs.oracle.com/javafx/2/events/jfxpub-events.htm
- http://tutorials.jenkov.com/javafx
- https://www.tutorialspoint.com/javafx

Outline

- Creating UI
 - Declarative UI FXML
 - Programmatic Java
- Event Handling

Cross-platform

JavaFX can run on:

- Windows
- Linux
- Mac
- o iOS
- Android

GUI components

Core	Layout Panes (Containers)	Basic Controls
Stage, Scene, Node, Properties, FXML	HBox, VBox, BorderPane, StackPane GridPane, FlowPane, TilePane, 	Label, Button, TextField, ListView, DatePicker, FileChooser,
Web	Other concepts	
WebView, WebEngine	Font, Canvas, Animation, Video,	

JavaFX overview

Stage vs Scene

Stage

- outer frame (window)
- primary Stage object
 created by the JavaFX runtime

Scene

- a stage can only show one scene at a time
- you can exchange scenes at runtime

Scene Graph

- Controls must be attached to scenes
- Components attached are called nodes
 - branch nodes (parent nodes)
 - leaf nodes

Your first JavaFX application

```
public class Main extends Application {
 @Override
 public void start(Stage primaryStage) throws Exception{
 Parent root =
 FXMLLoader.load(getClass().getResource("sample.fxml"));
 primaryStage.setTitle("First App");
 primaryStage.setScene(new Scene(root, 300, 275));
 primaryStage.show();
 public static void main(String[] args) {
 launch (args);
```

JavaFX UI

- 1. Declarative UI FXML
- 2. Programmatic UI Java

1. Declarative UI

FXML - Adding UI elements

- top-level element (layout)
- children (controls)

FXMLLoader

```
@Override
public void start(Stage primaryStage) throws Exception{
 Parent root =
 FXMLLoader.load(getClass().getResource("sample.fxml"));
 primaryStage.setTitle("Hello World");
 primaryStage.setScene(new Scene(root, 300, 275));
 primaryStage.show();
}
```

FXML - Control properties

```
<TextField
 fx:id="inputText"
 prefWidth="100.0" />

<Button
 fx:id="okBtn"
 alignment="CENTER_RIGHT"
 onAction="#refresh"
 text="OK"
 textAlignment="CENTER" />
```

FXML - Event handling

```
<TextField
 fx:id="inputText"
 prefWidth="100.0" />

<Button
 fx:id="okBtn"

 alignment="CENTER_RIGHT"

 onAction="#refresh"


 text="OK"
 textAlignment="CENTER" />
```

```
public class Controller {
  public void refresh(ActionEvent e) {
 Button button = (Button)e.getSource();
 // ...
  }
}
```

ActionEvent

MouseLogger application

Create an application that logs the mouse events!

Event handling - Mouse Events (1)

```
<GridPane fx:controller="sample.Controller"
 xmlns:fx="http://javafx.com/fxml"
 alignment="center" hgap="10" vgap="10"

onMouseMoved = "#handleMouseMoved"
 onMousePressed = "#handleMousePressed"
 onMouseReleased = "#handleMouseReleased"
 onMouseDragged = "#handleMouseDragged">
```

Event handling - Mouse Events (2)

2. JavaFX - Programmatic UI

2. JavaFX - Programmatic UI (cont)

```
public GridPane createGridPane() {
 GridPane gridPane = new GridPane();
 //...
 Button submitButton = new Button("Submit");
 // ...
 gridPane.add(submitButton, 0, 3);
 submitButton.setOnAction(new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent actionEvent) {
 // handle the event
 });
```

JavaFX - Event handling

User interactions →Events

Types of events

- Foreground events
 - require direct interaction of a user
 - interactions with the UI
- Background events
 - Operating system interruptions
 - Timer expiry

Event Driven Programming

EventDispatcher:

- receives events
- notifies interested objects

Event Driven programming (cont)

- 1. JavaFX UI → user clicks a button (event source)
- 2. System creates an ActionEvent (event queue)
- 3. If there is any event listener/handler registered to the button \rightarrow it is notified \rightarrow listener/handler runs event handler method

JavaFX Events

- Event (base class)
 - InputEvent
 - Mouse Event
 - Key Event
 - WindowEvent
 - ActionEvent
 - ...

Source of Events

A component (UI control/Node) can be a source of many kinds of events.

Node	Event Type
Button	ActionEvent
TextField	ActionEvent KeyEvent
Any kind of Node	MouseEvent

EventHandler

JavaFX - one interface for all kinds of event handlers

```
public interface EventHandler<T extends Event>{
 void handle(T event);
}
```