Java

Strings

String

- instances of java.lang.String
- compiler works with them almost with primitive types
 - String constants = instances of the String class

immutable!!!

- for changes clases StringBuffer, StringBuilder
- operator +
 - String concatenation
 - if there is at least a single String in an expression -> all is converted to Strings and concatenated
 - method toString()
 - defined in the class Object
 - commonly overridden
 - creates a new String

java.lang.String

constructors

```
String();
String(char[] value);
String(byte[] bytes);
String(byte[] bytes, String charsetName);
String(String value);
String(StringBuffer value);
String(StringBuilder value);
```

java.lang.String

methods

```
- int length();
- char charAt(int index);
 • IndexOutOfBoundException
- boolean equals(Object o);
 • compares Strings
```

• == compares references

```
String a = new String("hello");
String b = new String("hello");
System.out.println(a==b); // false
System.out.println(a.equals(b)); //true
```

java.lang.String

methods

```
- int compareTo(String s);

 lexicographical comparison

- int compareToIqnoreCase(String s);
- int indexOf(char c);
- int indexOf(String s);

 return -1, if there is no such char or substring

- String substring (int beginIndex);
- String substring (int beginIndex, int
 endIndex);
- String replaceFirst (String regexp,
 String repl);
- String replaceAll (String regexp, String
 repl);
```

Strings

methods (cnt.)

```
- String join (CharSequence delimiter, CharSequence... elements);
• since Java 8
```

methods can be called on String constants also

```
String s;
...
if ("ahoj".equals(s)) {
...
```

Java

Wrapper types

Mrappers

- immutable
- Integer
 - constructors deprecated since Java 9
 - Integer(int value)
 - Integer(String s)
 - methods
 - int intValue()
 - static Integer valueOf(int I)can cache values
 - static int parseInt(String s)
 - . . .

other wrapper types similarly

Java

More about methods

Local variables

- definition anywhere in body
- visible in a block
 - see the first lecture
- no initialization
- can be defined as final
 - constants
 - no other modifier can be used
- effectively final
 - defined without final but the value is never changed after it is initialized

Type inference for loc. vars

- since Java 10
- only for local variables

```
var s = "hello";
var list = new ArrayList<String>();
```

- var reserved type name
 - it is not a keyword
- requires initialization
- not always applicable
 - cannot be used with
 - null
 - array initialization
 - lambdas

Method overloading

- several methods with the same name but different parameters
 - different number and/or type

```
public void draw(String s) {
 ...
}
public void draw(int i) {
 ...
}
public void draw(int i, double f) {
 ...
}
```

cannot overload just by a different return type

Recursive calls

recursion – a method calls itself

```
public static long factorial(int n) {
 if (n == 1) return 1;
 return n * factorial(n-1);
}
```

- be aware about termination
- non terminated -> stack overrun
 - a size of the stack can be set

Java

Exceptions

Exceptions

- errors reporting and handling
 - an exception represents an error state of a program
- exception = an instance of java.lang.Throwable
- two subclasses java.lang.Error and java.lang.Exception
 - specific exceptions children of the above two classes
- java.lang.Error
 - "unrecoverable" errors
 - should not be caught
 - e.g. OutOfMemoryError
- java.lang.Exception
 - recoverable errors
 - should (has to) be caught
 - e.g. ArrayIndexOutOfBounds

Exception handling

• statement try/catch/finally

```
try {
  ... // a block of code where an exception
 // can happen and we want to handle it
} catch (Exception1 e) {
  // handling of exceptions with the
  // Exception1 type and its subtypes
} catch (Exception2 e) {
  // handling of exceptions with the
  // Exception2 type and its subtypes
} finally {
  // executes always
```

Exception handling

- if the exception is not caught in a block where it occurs, it propagates to the upper block
- if the exception is not caught in a method, it propagates to the calling method
- it the exception reaches main() and it not caught, it terminates the virtual machine
 - information about the exception is printed

try/catch/finally

- catch or finally can be omitted
 - but both cannot be omitted

Extended try (since Java 7)

- interface AutoClosable and extended try
 - example:

```
class Foo implements AutoClosable {
 ...
 public void close() { ... }
}

try ( Foo f1 = new Foo(); Foo f2 = new Foo() ) {
 ...
} catch (...) {
 ...
} finaly {
 ...
}
```

- at the end of try (normally or by an exception),
 close() is always called on all the objects in the try declaration
 - called in the reverse order than declared

Extended try

both catch and finally can be omitted together

```
try (Resource r = new Resource()) {
 ...
}
```

 since Java 9, (effectively) final variables can be used in extended try

```
final Resource resource1 = new Resource("res1");
Resource resource2 = new Resource("res2");

try (resource1; resource2) {
 ...
}
```

"multi" catch (since Java 7)

```
class Exception1 extends Exception {}
class Exception2 extends Exception {}
try {
  boolean test = true;
  if (test) {
 throw new Exception1();
  } else {
 throw new Exception2();
} catch (Exception1 | Exception2 e) {
```

Exception declaration

- a method that can throw an exception must either
 - catch the exception, or
 - declare the exception via throws

```
public void openFile() throws IOException {
 ...
}
```

- it is not necessary to declare following exceptions
 - children of java.lang.Error
 - children of java.lang.RuntimeException
 - it extends java.lang.Exception
 - ex. NullPointerException,
 ArrayIndexOutOfBoundException

Throwing exceptions

- statement throw
 - throws (generates) an exception
 - "argument" a reference to Throwable

```
throw new MyException();
```

- existing exceptions can be thrown but, commonly, own ones are used
- exceptions can be "re-thrown"

```
try {
 ...
} catch (Exception e) {
 ...
 throw e;
}
```

Re-throwing (in Java 7)

```
class Exception1 extends Exception {}
class Exception2 extends Exception {}
public static void main(String[] args) throws
Exception1, Exception2 {
  try {
 boolean test = true;
 if (test) {
 throw new Exception1();
 } else {
 throw new Exception2();
  } catch (Exception e) {
 throw e;
```

- since Java 7 exceptions "remember" their types
- with Java 6, this cannot be compiled
 - it would require throws Exception

javallang.Throwable

- has the field (private) typed String
 - contains a detailed description of the exception
 - method String getMessage()

constructors

- Throwable()
- Throwable (String mesg)
- Throwable (String mesg, Throwable cause) // since 1.4
- Throwable (Throwable cause) // since 1.4

methods

- void printStackTrace()

Own exceptions

```
public class MyException extends Exception {
  public MyException() {
 super();
  public MyException(String s) {
 super(s);
  public MyException(String s, Throwable t) {
 super(s, t);
  public MyException(Throwable t) {
 super(t);
```

Chains of exceptions

```
try {
 ...
} catch (Exception1 e) {
 ...
 throw new Exception2(e);
}
```

- throwing an exception as a reaction to another exception
 - it is common
 - reacting to a "system" exception by an "own" one

Suppressing exception

- in several cases an exception can suppress another one
 - it is not chaining of exceptions!
 - typically it can happen
 - if an exception occurs in the finally block
 - in the extended try block (Java 7)
- Throwable[] getSuppressed()
 - method in Throwable
 - returns an array of suppressed exceptions

JAVA

Inner classes

Inner classes

defined in the body of another class

```
public class MyClass {
 class InnerClass {
 int i = 0;
 public int value() { return i; }
 }
 public void add() {
 InnerClass a = new InnerClass();
 }
}
```

Inner classes

the inner class can return a reference to the outer class

```
public class MyClass {
  class InnerClass {
 int i = 0;
 public int value() { return i; }
  public InnerClass add() {
 return new InnerClass();
  public static void main(String[] args) {
 MyClass p = new MyClass();
 MyClass.InnerClass a = p.add();
```

Hiding inner class

- inner class can be private or protected
- access to it via an interface

```
public interface MyIface {
 int value();
 public class MyClass {
 private class InnerClass implements MyIface {
 private i = 0;
 public int value() {return i;}
 public MyIface add() {return new InnerClass();}
 public static void main(String[] args) {
 MyClass p = new MyClass();
 MyIface a = p.add();
Java, winter se/n/steenror - MyClass.InnerClass a = p.add();
15.10.2019
```

Inner classes in methods

- an inner class can be defined in method or just a block of code
- visible just in the method (block)

```
public class MyClass {
  public MyIface add() {
 class InnerClass implements MyIface {
 private i = 0;
 public int value() {return i;}
 return new InnerClass();
  public static void main(String[] args) {
 MyClass p = new MyClass();
 MyIface a = p.add();
 // error - MyClass.InnerClass a = p.add();
```

Anonymous inner classes

```
public class MyClass {
  public MyIface add() {
 return new MyIface() {
 private i = 0;
 public int value() {return i;}
 };
  public static void main(String[] args) {
 MyClass p = new MyClass();
 MyIface a = p.add();
```

Anonymous inner classes

```
public class Wrap {
  private int v;
  public Wrap(int value) { v = value; }
  public int value() { return v; }
public class MyClass {
  public Wrap wrap(int v) {
 return new Wrap(v) {
 public int value() {
 return super.value() * 10;
 };
  public static void main(String[] args) {
 MyClass p = new MyClass();
 Wrap a = p.wrap(5);
```

Anon, inner classes: initialization

- elements outside an anon. in. class necessary in the anon. in. class — final
- without final compile-time error
- since Java 8 "effectively" final is enough
 - i.e. declared without the final modifier,
 but there are no changes to the particular element

```
public class MyClass {
  public MyIface add(final int val) {
 return new MyIface() {
 private int i = val;
 public int value() {return i;} n
 };
}
```

- till Java 7 final is
 ; } necessary here
 - since Java 8 final can be omitted
 - as there are no changes to val

Anon, inner classes: initialization

- anon. inner classes cannot have a constructor
 - because they are anonymous
- object initializer

```
public class MyClass {
  public MyIface add(final int val) {
 return new MyIface() {
 private int i;
 if (val < 0)
 i = 0;
 else
 i = val;
 public int value() {return i;}
 };
```

 the instance of an inner class can access all elements of the instance of the outer class

```
interface Iterator {
  boolean hasNext();
  Object next();
public class Array {
  private Object[] o;
  private int next = 0;
  public Array(int size) {
 o = new Object [size];
  public void add(Object x) {
 if (next < o.length) {</pre>
 o[next] = x;
 next++;
```

ava, winter semester 2019

```
// cont...
private class Alterator implements Iterator {
  int i = 0;
  public boolean hasNext() {
 return i < o.length;</pre>
  public Object next() {
 if (i < o.length)
 return o[i++];
 else
 throw new NoNextElement();
public Iterator getIterator() {
  return new Alterator();
```

- a reference to the instance of the outer class
 - OuterClassName.this
 - previous example classes Array and Alterator
 - the reference to the instance of Array from

Array. Alterator - Array. this

creation of the instance of an inner class outside of its outer class

```
public class MyClass {
 class InnerClass {
 }
 public static void main(String[] args) {
 MyClass p = new MyClass();
 MyClass.InnerClass i = p.new InnerClass();
 }
}
```

- an instance of an inner class cannot be created without an instance of its outer class
 - instances of an inner class always have a (hidden) reference to an instance of its outer class

Inner classes in inner classes

 from an inner class, an outer class on any level of nesting can be accessed

```
class A {
  private void f() {}
  class B {
 private void g() {}
 class C {
 void h() {
 g();
 f();
public class X {
  public static void main(String[] args) {
 A = new A();
 A.B b = a.new B();
 A.B.C c = b.new C();
 c.h();
```

Inheriting from inner classes

 a reference to an instance of the outer class has to be explicitly passed

```
class WithInner {
  class Inner {}
class InheritInner extends WithInner.Inner {
  InheritInner(WithInner wi) {
 wi.super();
  // InheritInner() {} // compile-time error
  public static void main(String[] argv) {
 WithInner wi = new WithInner();
 InheritInner ii = new InheritInner(wi);
```

Nested classes

- defined with the keyword static
- do not have a reference to an instance of its outer class
- can have static elements
 - inner classes cannot have static elements
- do not need an instance of the outer class
 - they do not have the reference to it
- in fact, they are regular classes just placed in the namespace of the outer class

```
public class MyClass {
 public static class NestedClass {
 }

public static void main(String[] args) {
 MyClass.NestedClass nc = new MyClass.NestedClass();
 }
}
```

Nested classes

- can be defined in an interface
 - inner classes cannot be

```
interface MyInterface {
 static class Nested {
 int a, b;
 public Nested() {}
 void m();
 }
}
```

Inner classes and class files

- inner (or nested) class own .class file
- OuterName\$InnerName.class
 - MyClass\$InnerClass.class
- anonymous inner classes
 - OuterName\$SequentialNumber.class
 - MyClass\$1.class
- a nested class can have the main method
 - launching: java OuterName\$NestedName

Reasons for using inner classes

- hiding an implementation
- access to all elements of the outer class
- "callbacks"

•

