

Classes

Class definition

complete definition

```
[public] [abstract] [final] class Name
  [extends Parent]
  [impelements ListOfInterfaces] {
 ... // class body
}
```

- public public class
- abstract no instance can be created
- final class cannot be extended

Constructor

- constructor
 - object initialization
- declaration
 - the same name as the class
 - no return type
 - modifier only visibility
 - several constructors
 - with different arguments
 - selected by arguments of new

```
class MyClass {
  int value;
  public MyClass() { value = 10; }
  public MyClass(int v) { value = v; }
}
```

Object removal

- garbage collector
- finalize() method
 - present in every class
 - called before object's removal
 - it is not a destructor like in other languages
 - not known when it is called
 - calling is not guaranteed
 - object need not be removed by garbage collecting
 e.g. at the end of the program
 - calls of finalize() are not chained

Deprecated since Java 9

Initialization of fields

- in constructor or
- direct

```
class MyClass {
  int a = 5;
  float b = 1.2;
  MyClass2 c = new MyClass2();
  int d = fn();
  int e = g(f); // error!
  int f = 4;
  ...
}
```

Initialization: static

- just once
- before first access or before first instance of a class is created
- direct static int a = 1;

static initializer

```
class MyClass {
 static int a;
 static {
 a = 10;
 }
 ...
}
```

Initialization: "non-static"

- similar to static initializer
- necessary for initialization of anonymous inner classes

```
class MyClass {
  int a;
  int b;
  {
 a = 5;
 b = 10;
  }
  ...
}
```

Classes: inheritance

- parent specification extends ParentName
- single inheritance
 - single parent only
- class java.lang.Object
 - each class inherits from this class
 - directly or indirectly
 - the only class without parent
- multiple inheritance only via Interfaces

Polymorphism

- polymorphism ~ inheritance
- cast
 - automated child to parent

```
class A { /*...*/ }
class B extends A { /*...*/ }
A a = new B();
Object o = a;

B b = (B) o;
```

Polymorphism – constructor

- constructor of the parent
 - super()
- other constructor of the same object
 - this()
- calling other constructors
 - only as the first statement and just once
- parent's constructor is called always
 - even if not explicitly called
 - exception this()
- class without constructor declared
 - has default constructor
 - calls super() only

java.lang.Object

```
Object clone()
boolean equals(Object obj)
void finalize()
Class<?> getClass()
int hashCode()
void notify()
void notifyAll()
String toString()
void wait()
void wait(long timeout)
void wait(long timeout, int nanos)
```

Classes: visibility of members

- must be specified for each member
- fields and methods
 - public
 - from everywhere (if the class is also visible)
 - protected
 - from the same package and children
 - private
 - just from the same class
 - without a visibility modifier
 - from the same package
- holds within a single module

Classes: other modifiers

final

- field
 - constant
 - must have initializer
 - after initialization cannot be changed
- method
 - cannot be overridden in children

transient

- field
- does not belong to a persistent state of the object

volatile

- field
- non-synchronized access of multiple threads
- no optimization can be perfored

Classes: modifiers of methods

abstract

- no method body
- the class must be also abstract
 - no instance can be created
- method body semicolon

synchronized

 calling thread must obtain a lock on the called object (or the class in the case the method is static)

native

- native method
- implementation directly in native code for a particular platform (as an external library)
- method body semicolon

• static

see the previous lecture

Classes: method modifiers

- no modifier virtual
- all methods are virtual
 - static methods are not virtual

```
public class A {
 public void foo() {
 System.out.print("A");
public class B extends A {
 public void foo() {
 System.out.print("B");
A a = new B();
a.foo(); // prints out B
```

```
public class As {
  public static void foo() {
 System.out.print("A");
public class Bs extends As {
  public static void foo() {
 System.out.print("B");
A a = new B();
a.foo();
 // prints out A
```

Static methods

- static methods are called on a class
 - do not belong to any object

```
class As {
  public static void foo() { ........ }
}
As.foo();
```

- they can be "called" on an object (a class instance);
 but in reality only a type of the reference is taken
 - value of the object is ignored
 - type (and thus a method to be called) is determined at compile time
 - see the previous slide

this

- reference to the object of the executed method
- can be used in methods and initializers only

```
public class MyClass {
  private int a;
  public MyClass(int a) {
 this.a = a;
  }
}
```

super

- access to members of the direct parent
- in the case S is direct parent of C

```
((S) this).name ~ super.name
```

• super.super cannot be used

Java, winter semester 2019 8.10.2019

saber

- super can be used with methods too
- WARNING casting this does not work
 - a code can be compiled but the same method will be called recursively

```
class TX1 {
  public void foo() { /*...*/ }
}
class TX2 extends TX1 {
  public void foo() { /*...*/ }
}
public class TX3 extends TX2 {
  public void foo() {
 ((TX1) this).foo();
 System.out.println("TX3.foo()");
  }
}
```

Java

Interfaces

eogineinl

- only interface
- no implementation
 - since Java 8, there can be an implementation
- can contain
 - method headers
 - fields
 - inner interfaces

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

Interface: fields

- implicitly they are public, static and final
- must be initialized
- super and this cannot be used in initialization

```
public interface Iface {
  int a = 5;
  String s = "hello";
}
```

Interface: methods

- without implementation
 - implicitly abstract and public
 - cannot be
 - synchronized
 - native
 - final
- default methods
 - since Java 8
 - contains implementation
 - intended for extending interfaces
- static methods
 - since Java 8
 - the same as the static methods in classes

Interface: inheritance

multiple inheritance

Classes and interfaces

classes implement interfaces

```
public interface Colorable {
  void setColor(int c);
  int getColor();
public class Point { int x,y; }
public class ColoredPoint extends Point
 implements Colorable {
  int color;
  public void setColor(int c) {
 color = c; }
  public int getColor() { return color;}
Colorable c = new ColoredPoint();
```

Classes and interfaces

- a class must implement all methods of its interfaces except the default methods
 - not true for abstract classes
- a single method in a class can implement several interfaces

```
interface A { void log(String msg); }
interface B { void log(String msg); }

public class C implements A, B {
  public void log(String msg) {
 System.out.println(msg);
  }
}
```

Interfaces and default methods

- the implementation in a class has always precedence over the implementation in interfaces
- if implementing two interfaces with the same default method, then the method has to be implemented in the class
 - otherwise the class cannot be compiled

```
interface If1 {
  default void foo() {...}
}

interface If2 {
  default void foo() {...}
}
```

cannot be compiled

Interfaces and default methods

 it is forbidden to define a default method for a public method from java.lang.Object

```
interface Iface {
  public default boolean equals(Object obj) {
 return false;
  }
}
```

- the implementation in a class has always precedence over the implementation in interfaces
 - even an inherited one

Interfaces and default methods

```
interface If1 {
 default void foo() {
 System.out.println("interface");
 class A {
 public void foo() {
 System.out.println("class");
 class B extends A implements If1 {
 public static void main(String[] args)
 B b = new B();
 b.foo(); // -> "class"
```

Java

Arrays

Array definition

- array ~ object
- variable ~ reference

```
int[] a; // array
short[][] b; // 2-dimensional array
Object[] c, // array
d; // array
long e, // non-array
f[]; // array
```

"static"

```
int[] a = { 1, 2, 3, 4, 5 };
char[] c = { 'h', 'e', 'l', 'l', 'o' };
String[] s = { "hello", "bye" };
int[][] d = { 1, 2 }, { 3, 4 } };
```

dynamic

```
int[] array = new int [10];
float[][] matrix = new float[3][3];
```

- just several dimensions can be specified
 - but first ones
 - empty brackets for the rest

```
float[][] matrix = new float[3][];
for (int i=0;i<3;i++)
  matrix[i] = new float [3];

// wrong
int[][][][] a = new int[3][][3][];</pre>
```

"non-rectangular" array

```
int a[][] = { {1, 2}, {1, 2, 3}, {1, 2, 3,
4, 5} };

int b[][] = new int [3][];

for (int i=0; i<3; i++)
  b[i] = new int [i+1];</pre>
```

- no constructor is called
- elements in the created array (using new) default values

```
references – nullint – 0
```

expressions in array creation (new) – fully evaluated from left

```
int i = 4;
int ia[][] = new int[i][i=3];
// array 4x3
```

Access to array

- array[index]
- indexes always 0..length-1
- bounds always checked
 - cannot be switched off
 - exception thrown for out of bounds access
 ArrayIndexOutOfBoundsException
- array length field length

```
int[] a = { 1, 2, 3 };
for (int i=0; i < a.length; i++) {
 ....
}</pre>
```

Array ~ object

- int[] intArray = new int [100];String[] strArray = new String [100];
- array is object

```
Object o1 = strArray;  // OK
Object o2 = intArray;  // OK
```

• but

```
Object[] oa1 = strArray; // OK
Object[] oa2 = intArray; // error
```

Array ~ object

```
Object[] oa = new Object [2];
oa[0] = new String("hello");
oa[1] = new String("world");
String[] sa1 = oa; // error
String[] sa2 = (String[]) oa;
 // error too
 // can be compiled but run-time error
```

