JAVA

Source files

Unicode

- programs ~ Unicode
 - comments, identifiers, char and string constants
 - the rest is in ASCII (<128)
 - or Unicode escape sequences < 128
- Unicode escape sequences
 - \uxxxx - \u0041 ... A
- the expanded sequence is not used for following ones
 - \u005cu005a results in six chars
 - •\u005a

Source code file processing

- 1.translation of unicode escape sequences (and all of the source code) into a sequence of unicode chars
- 2.the sequence from (1) is translated into a sequence of chars and line-terminating chars
- 3. the sequence from (2) is translated into a sequence of input tokens (without white-spaces and comments)
 - line-terminating chars
 - CR LF
 - CR
 - LF

Test

```
public class Test {
  public static void main(String[] argv) {
 int i = 1;
 i += 1; // is the same as \u0000A i = i + 1;
 System.out.println(i);
  }
}
```

- Program prints out:
 - a) 1
 - b) 2
 - c) 3
 - d) cannot be compiled
 - e) a runtime exception

Encoding

- argument of javac -encoding
 - encoding of source files
 - without it default encoding
- in IDE typically a project property

- integer literals
 - decimal ... 0 1 23 -3
 - hexadecimal ... 0xa 0xA 0x10
 - octal ... 03 010 0777
 - binary ... 0b101 0B1001

use capital L

- since Java 7
- by default of the int type
 - long ... 1L 331 077L 0x33L 0b10L
- floating-point literals
 - -0.0 2.34 1. .4 1e4 3.2e-4
 - by default double
 - float ... 2.34f 1.F .4f 1e4F 3.2e-4f
- boolean literals
 - true, false

- underscores in numerical literals
 - since Java 7
 - for better readability

```
1234_5678_9012_3456L

999_99_9999L

3.14_15F

0xFF_EC_DE_5E

0xCAFE_BABE

0x7fff_ffff_ffff_fffL

0b0010_0101

0b11010010_01101001_10010100_10010010
```

char literals

```
- 'a' '%' '\\' '\u0045' '\123'
```

escape sequences

```
\b
 \u0008
 back space
 \u0009
\t
 tab
  \u000A line feed
\n
\f
 \u000C form feed
 \u000D
\r
 carriage return
\ "
 \u0022
 \u0027
 \u005c
```

String literals

```
- "" "\"" "this is a String"
```

- multi-line string literals since Java 13
 - preview feature has to be enabled (--enable-preview)
 - """multiline string"""
 - initial spaces (indentation) are removed
 - trailing spaces too

• null literal

Identifiers

- identifier
 - name of class, method, field,...
- allowed characters
 - letters and digits
 - digit cannot be first character
 - special characters only _ and \$
 - standalone underscore is not allowed
 - since Java 9

Identifiers

- naming
 - packages lowercase letters
 - cz.cuni.mff.java
 - class, interface ListArray, InputStreamReader
 - composed words
 - mixed case
 - first letter capital
 - methods, fields getSize, setColor
 - composed words
 - mixed case
 - first letter lower case
 - constants MAX_SIZE
 - all letters upper case
 - composing via underscore

JAVA

Assertions

Assertion

- since Java 1.4
- the statement with a boolean expression
- a developer supposes that the expression is always satisfied (evaluates to true)
- if it is evaluated to false -> error
- intended for debugging
 - assertions can be enabled or disable
 - for whole program or for several classes only
 - disabled by default
 - must not have any side effects

Usage

```
assert Expression1;
assert Expression1 : Expression2;
```

- disabled assertions the statement does nothing
 - expressions are not evaluated
- enabled assertions
 - Expression1 is true program continues normally
 - Expression1 is false
 - Expression2 is presented throw new AssertionError (Expression2)
 - Expression2 is not presented throw new AssertionError()

Enabling and disabling

- arguments for the virtual machine
- enabling
 - -ea[:PackageName...|:ClassName]
 - -enableassertions[:PackageName...|:ClassName]
- disabling
 - -da[:PackageName...|:ClassName]
 - -disableassertions[:PackageName...|:ClassName]
- without class or package for all classes
- assertions in "system" classes
 - -esa | -enablesystemasserions
 - -dsa | -disablesystemasserions
- decision whether the assertions are enabled, is evaluated just once during initialization of a class (before anything is called/used on this class)

Java, winter semester 2019 22.10.2019

java.lang.AssertionError

- extends java.lang.Error
- constructors

```
AssertionError()
AssertionError(boolean b)
AssertionError(char c)
AssertionError(double d)
AssertionError(float f)
AssertionError(int i)
AssertionError(long l)
AssertionError(Object o)
```

invariants

```
if (i%3 == 0) {
 ...
} else if (i%3 == 1) {
 ...
} else {
 assert i%3 == 2;
 ...
}
```

"unreachable places" in a program

```
class Directions {
  public static final int RIGHT = 1;
  public static final int LEFT = 2;
switch(direction) {
  case Directions.LEFT:
  case Directions.RIGHT:
  default:
 assert false;
```

- preconditions
 - testing arguments of private methods

```
private void setInterval(int i) {
  assert i>0 && i<=MAX_INTERVAL;
  ...
}</pre>
```

unrecommended for testing arguments of public methods

```
public void setInterval(int i) {
 if (i<=0 && i>MAX_INTERVAL)
 throw new IllegalArgumentException();
 ...
}
```

postconditions

```
public String foo() {
 String ret;
 ...
 assert ret != null;
 return ret;
}
```

Java

Generics

Introduction

- since Java 5
- similar to the generics in C#
- typed arguments
- goal
 - clear code
 - type safety

Motivational example

without generics (<=Java 1.4)

```
List myIntList = new LinkedList();
myIntList.add(new Integer(0));
Integer x = (Integer) myIntList.iterator().next();
```

>= Java 5

```
List<Integer> myIntList = new LinkedList<Integer>();
myIntList.add(new Integer(0));
Integer x = myIntList.iterator().next();
```

- no explicit casting
- type checks during compilation

Definition of generics

```
public interface List<E> {
 void add(E x);
 Iterator<E> iterator();
 E get(int i);
}
public interface Iterator<E> {
 E next();
 boolean hasNext();
}
```

• List<Integer> can be seen as

```
public interface IntegerList {
  void add(Integer x);
  Iterator<Integer> iterator();
}
```

- but in reality no such code exists

Compilation of gen. types

- to simplify during compilation, all information about generic types are erased
 - "erasure"

```
List<Integer> myIntList = new LinkedList<Integer>();
myIntList.add(new Integer(0));
Integer x = myIntList.iterator().next();

• at runtime, it behaves as
List myIntList = new LinkedList();
myIntList.add(new Integer(0));
Integer x = (Integer) myIntList.iterator().next();
```

Compilation of gen. types

- always the same class, even if parametrized by anything
 - LinkedList<String>
 - LinkedList<Integer>
 - LinkedList<Foo>
 - ...
- just a single byte-code

- primitive types cannot be used as type parameters
 - List<int>

New instances

```
ArrayList<Integer> list = new ArrayList<Integer>();
ArrayList<ArrayList<Integer>> list2 =
new ArrayList<ArrayList<Integer>>();
HashMap<String, ArrayList<ArrayList<Integer>>> h =
new HashMap<String, ArrayList<ArrayList<Integer>>>();
```

since Java 7 ("diamond" operator)

```
ArrayList<Integer> list = new ArrayList<>();
ArrayList<ArrayList<Integer>> list2 =
new ArrayList<>();
HashMap<String, ArrayList<ArrayList<Integer>>> h =
new HashMap<>();
```

no changes in typed arguments are allowed

```
List<String> ls = new ArrayList<String>();
List<Object> lo = ls;
```

```
lo.add(new Object());
String s = ls.get(0);
error - assigning Object to String
```

- second line causes compilation error

example – printing all elements in a collection
 Java 1.4

```
void printCollection(Collection c) {
  Iterator i = c.iterator();
  for (k = 0; k < c.size(); k++) {
 System.out.println(i.next());
naive attempt in Java 5
void printCollection(Collection<Object> c) {
  for (Object e : c) {
 System.out.println(e);
```

does not work (see the previous example)

- Collection<Object> is not supertype of all collections
- correctly

```
void printCollection(Collection<?> c) {
 for (Object e : c) {
 System.out.println(e);
 }
}
```

- Collection<?> is supertype of all collections
 - collection of unknown
 - any collection can be assigned there
- BUT to Collection<?> nothing can be added
 Collection<?> c = new ArrayList<String>();
 c.add(new Object()); <= compilation error
- get() can be called return type is Object

- ? wildcard
- bounded wildcard

```
public abstract class Shape {
 public abstract void draw(Canvas c);
}
public class Circle extends Shape { ... }
public class Canvas {
 public void drawAll(List<Shape> shapes) {
 for (Shape s:shapes) {
 s.draw(this)
 }
}}
```

• can draw lists of the type List<Shape> only but not e.g. List<Circle>

solution – bounded ?

```
public void drawAll(List<? extends Shape> shapes) {
 for (Shape s:shapes) {
 s.draw(this)
} }
```

but still you cannot add to this List

```
shapes.add(0, new Rectangle()); compilation error
```

Generic methods

```
static void fromArrayToCollection(Object[] a,
 Collection<?> c) {
  for (Object o : a) {
 c.add(o); ← compilation error
static <T> void fromArrayToCollection(T[] a,
 Collection<T> c) {
  for (T o : a) {
 c.add(o); \leftarrow OK
```

Generic methods

- usage
 - the compiler determines actual types automatically

```
Object[] oa = new Object[100];
Collection<Object> co = new ArrayList<Object>();
fromArrayToCollection(oa, co); // T → Object
String[] sa = new String[100];
Collection<String> cs = new ArrayList<String>();
fromArrayToCollection(sa, cs); // T → String
fromArrayToCollection(sa, co); // T → Object
```

bounds can be used with methods also

```
class Collections {
  public static <T> void copy(List<T> dest, List<?
  extends T> src) {...}
}
```

Array and generics

- array of generics
 - can be declared
 - cannot be instantiated

```
List<String>[] lsa = new List<String>[10]; wrong
List<?>[] lsa = new List<?>[10]; OK + warning
```

why? arrays can be cast to Object

```
List<String>[] lsa = new List<String>[10];
Object[] oa = (Object[]) lsa;
List<Integer> li = new ArrayList<Integer>();
li.add(new Integer(3));
oa[1] = li;
String s = lsa[1].get(0); ClassCastException
```

eboo "wen" and "new" code

"old" code without generics

```
public class Foo {
  public void add(List lst) { ... }
  public List get() { ... }
}
```

"new" code that uses the "old" one

eboo "wen" and "new" code

"new" code with generics

```
public class Foo {
  public void add(List<String> lst) { ... }
  public List<String> get() { ... }
}
```

"old" code that uses the "new" one

Additional type relations

```
class Collections {
  public static <T> void copy(List<T> dest, List<?
  extends T> src) {...}
}
```

actual declaration is

```
class Collections {
  public static <T> void copy(List<? super T> dest,
  List<? extends T> src) {...}
}
```

