CSC207 Week 2

Larry Zhang

Today's Outline

- Finish up non-OO examples, Array, HashMap
- OO programming
- Unit Test: JUnit (if time permits)
- Javadoc (if time permits)

Recap

- Java code is compiled into bytecode which runs in JVM.
- Java uses static typing (main difference from Python)
 - All variables must be declared with a type before being used.
 - The type of the variable CANNOT be changed after being declared.
- Primitive types:
 - o byte, short, int, long, float, double
 - o char
 - boolean
- Class types (all other types, provided by Java or user defined)
 - o e.g., String, Integer, Double, Balloon, Person...

Auto-Conversion Rules

- "can-auto-convert" directions:
 - \circ byte \rightarrow short \rightarrow int \rightarrow long \rightarrow float \rightarrow double
 - \circ char \rightarrow int and above
 - boolean → no other types
- Any other conversion that do not following the "can-auto-convert" directions must be explicitly casted.
 - \circ e.g., float x = (float)2.07;
 - \circ long x = 207; short y = (short)x;
 - \circ short x = 207; long y = x; // auto-converted, no need for casting

Understanding the Auto-Conversion Rules

NEVER just memorize the rules! Understand the reasoning of behind the rules!

- Reasoning #1 (technical):
 - Converting from shorter to longer types just involves adding 0's to the original number, without loss of information
 - e.g., converting byte x = 7 to a short int is adding eight 0's at the higher bits to the original number:
 - **0000 0111** (byte) → 0000 0000 **0000 0111** (short)
 - Converting from longer to shorter types requires truncating the original number, may lose information
 - e.g., convert short x = 259 to a byte is removing the highest eight
 0's from the original number:
 - 0000 0001 0000 0011 (short value 259) → 0000 0011 (byte value 3)

Understanding the Auto-Conversion Rules

Reasoning #2 (conceptual and more general, not just for primitive types):

- If Type A is-a special case (subtype) of Type B, then it is okay to convert from A to B.
- Example: Cat is a special case of Animal, so it is fine to convert an instance of Cat into type Animal.
 - "This is a cat" implies "this is an animal"
- Conversely, converting an instance of Animal into type Cat might not be fine.
 - "This is an animal" does not imply "this is a cat".

Sidenote: IS-A, HAS-A, RESPONDS-TO

In Object-Oriented Design (OOD), we often use the above three phrases to describe the relationships between different classes.

- **IS-A**: the "subtype" relationship
 - Example: A car is a vehicle.
- HAS-A: the "composition" relationship
 - Example: A car has a wheel.
- **RESPONDS-TO**: communication (message passing) between objects.
 - Example: A person P calls a car C's C.openDoor() method, C responds to P.

These phrases are part of the Universal Modelling Language (UML).

DEMO

Non-OO Code Examples Cont.

ControlsFunctions.java (if statements, loops, functions, Array, HashMap)

Object Oriented Programming

Object Oriented Programming in Java

- We have done OO programming in Python, so you know what it's all about.
- So let's focus on the differences between Python and Java.
- Overall, Java is a more rigorous language than Python in terms of expressing the structure of OO design.

Constructor

In Python, it is a method named "__init___"

```
public Balloon(String color) {
 // "this" is like Python's "self"
 this.amount = 0;
 this.capacity = 100;
 this.popped = false;
 this.color = color;
}
```

In Java, it is a method with the same name as the class.

- has no return type, not even void.
- can have multiple constructors with different type signatures.
 - the one with the matching signature will be called
- "this" is like Python's "self"

```
public Balloon(String color, int capacity) {
 // "this" is like Python's "self"
 this.amount = 0;
 this.capacity = capacity;
 this.popped = false;
 this.color = color;
}
```

Access Modifiers

In Java, each variable and method of a class has a clearly declared access modifier which defines from where you can access this variable/method. This is access control is enforced by the compiler (violation will cause compiler error).

Python doesn't have this.

A package is a namespace which contains several classes which are supposed to be in the same "package", e.g., "java.lang.Math", "java.utils", or user-defined "csc207"

Read more:

http://docs.oracle.com/javase/tutorial/java/concepts/package.html

Modifier	Class	Package	Subclass	World
public	Yes	Yes	Yes	Yes
protected	Yes	Yes	Yes	No
default (package private)	Yes	Yes	No	No
private	Yes	No	No	No

Encapsulation

How do we decide the access modifiers of the variables and methods?

Lazy idea: Let everything be public. What could go wrong?

Better Idea: Only make public the methods that provide the "interface" to the users of the class.

```
class TimHortons:
 variables:
 coffeeMachine
 beans
 oven
 bread
 lights
 . . .
 methods:
 orderFood()
 orderCoffee()
 payMoney()
 grindBeans()
 toastMuffin()
 addMilk()
 addSugar()
 getFood()
 turnOffLights()
```

keyword: static

- With static, it is a function, which is called by name only; it is independent of any object.
- Without static, it is a method, which is called by a name that is associated to an object.

```
public class Person {

  // function
  public static int plusOne(int x) {
 return x + 1;
  }
}
```

```
public class Person {
  private int age;
  // method
  public void becomeOlder() {
 this.age += 1;
  }
}
```

keyword static used on variables

- It is a variable which belongs to the class and not to object (instance)
- Static variables are initialized only once, at the start of the execution.
- A **single copy** to be shared by all instances of the class

```
public class Person {
 public static int nPeople = 0; // doesn't have to be public

 // Constructor
 public Person() {
 nPeople++; // keeps track of # of Person's constructed
 System.out.println(nPeople + " objects created");
 }
}
// ... outside the class, static variables can be accessed as follows
System.out.println(Person.nPeople);
```

DEMO

Translate "Balloon.py" to "Balloon.java" "UseBalloon.java"

Java is pass-by-VALUE

For primitive-typed variables, the **VALUE of the variable** (not the reference of the variable) is passed to a function.

For class-typed variables, the **VALUE of the reference** to the is passed to function.

Example 1

```
public static void main(String args[]) {
 int p1 = 42;
 func(p1);
 System.out.println(p1); // what's the value of p1
public static void func(int x) {
 x = 7;
 // this does not change the value of p1
 // because x is just a COPY of the value of p1
```

Example 2

```
Balloon p1 = new Balloon("red");
func(p1);
System.out.println(p1); // what's the amount and color of p1?
public static void func(Balloon b) {
 // add air to the balloon at the address stored in b
 b.addAir(42);
 b = new Balloon("yellow");
 // b is changed to storing the address of the yellow balloon,
 // BUT this does not change the value of p1
 // because b is just a COPY of the value of p1
```

Reading: More on Pass-by-Value

http://javadude.com/articles/passbyvalue.htm

UML

- Unified Modeling Language (UML) allows us to express the design of a program before writing any code.
- It is language-independent.
- An extremely expressive language.
- We'll use only a small part of the language, Class Diagrams, to represent basic OO design.

Notation

Data members: name: type Methods: methodName(param1: type1, param2: type2,...): returnType Visibility: private + public # protected ~ package

Static: underline

Example: Class Person

Name Data Person members # name : String [] # dob : String # gender : String + Person(name: String[], dob: String, gender: String) + getName(): String [] + setName(name: String[]): void **Methods** + getDob(): String + setDob(dob: String): void + getGender() : String + setGender(gender: String) : void + toString(): String

References

- Java 00:
 - http://docs.oracle.com/javase/tutorial/java/javaOO/index.html
- Access Modifiers:
 - http://docs.oracle.com/javase/tutorial/java/javaOO/accesscontrol.html
- JUnit
 - http://junit.org/
- Javadoc
 - http://www.oracle.com/technetwork/java/javase/documentation/index-jsp-135444.html
- Kahoot quiz can be found by search "CSC207" on Kahoot.com