

Object Technology

Dr. Priti Srinivas Sajja

Introduction

P Name: Dr. Priti Srinivas Sajja

Email: priti@pritisajja.info

Mobile: +91 9824926020

URL: http://pritisajja.info

Academic Quali.: Ph. D in Computer Science

Thesis Title: Knowledge-Based Systems for Socio-

Economic Rural Development

Area of Interest: Artificial Intelligence

Publications: 216 in International/ National

Conferences, Journals & Books

Unit 4: Inheritance, Interfaces and Exception handling

- Use of Inheritance, Inheriting Data members and Methods, constructor in inheritance
- Multilevel Inheritance
- Creation and Implementation of an interface,
 Interface reference
- Introduction to the Concept of Exception Handling

```
class room{
 double width;
 double length;
//constructor...
 room(double x, double y){
  width=x;
  length=y; }
//overloading constructor.....
room(double x){
  width=length=x;}
//Method with return type.....
 double area(){ return(length*width);}
```


```
public static void main(String args[]){
  room r1= new room(10.56,2.0);
  room r2= new room(10.06);
 System.out.println("Area of the first room is " +
  r1.area());
  System.out.println("Area of the second room is " +
  r2.area());
```

```
//consider class of room as discussed in previous slides
class bedroom extends room
{ double height;
// constructor for the extended class
 bedroom(double x, double y, double z){
  super(x,y);
  height=z; }
// method of the extended class
 double volume(){ return(length*width*height);}
```

Later we can use this constructor as follows.

bedroom b1= new bedroom(14.5,12.0,8.0);

System.out.println("Area of the bedroom is " +b1.area());

System.out.println("Volume of the bedroom is "+b1.volume());

Interface

- An interface is basically a kind of class.
- Like classes interface contains methods and variables.
- The interface defines the abstract method and final fields only.
- That means interfaces do not supply any code to implement these methods.
- It is necessary to **implement an interface** and it is the responsibility of a class which wants to use it.

Interface

- To implement
- access class classname[extends superclass]
- [implements interface [,interface...]]
- {//class body....
- }

Think......

- Can we use public as access?
- Can we extend an interface?

Inheritance and Interfaces

class Student{ int rollNumber; void getNumber(int n) { rollNumber=n;} void putNumber() {System.out.println("RollNo:" +rollNumber);} class Test extends Students { float part1, part2; void getMarks(float m1, float m2) {part1=m1; part2=m2;} void putMarks() {System.out.println("Marks Obtained"); System.out.println(" Part1= " + part1);

interface Sports{ float sportWt=6.0; void putWt();}

System.out.println(" Part2= " + part2); }}

Inheritance and Interfaces

class Results extends Test implements Sports{


```
float total;
 public void putWt(){System.out.println("SporWt= "+ sportWt);}
 void display ()
 { putNumber(); putMarks(); PutWt();
 total= part1+part2+sportWt;
 System.out.println("Total= "+ total);}}
class Hybrid{
 Student
public static void main(String args[]){
 Results student1= new Results();
 Test
 Sports
 student1.getNumber(1234);
 student1.getMarks(27.5, 33.0);
```


Result

}}

student1.display();

Inheritance in Vehicle Class

-authors : String[] -date : Date

+getAuthors() : String[] +addAuthor(name) : void +getDate() : date

Book

-title: String

+getTitle(): String

EMail

-subject : String

-to : String[]

+getSubject(): String

+getTo(): String[]

Source: Cs.utsa.edu

Exception Handling in Java

- An exception is an abnormal condition that arise in a code sequence at run time. An exception therefore, is a run time error.
- A java exception is an object that describes an exceptional condition that has occurred in a piece of a code.
- When an exception condition arise, an object representing that exception is created and thrown in the method that cause the error.
- This method may choose to handle that exception or pass it to other method.
- Not only by a run time system of Java, bur manually also an exception is created and thrown.

- Java exception handling is managed through five key words:
 - try, catch, throw, throws and finally.
- Program statement which you'd like to monitor are enclosed in try (and catch) block.
- If any exception occurs, within that try block, it is thrown.
- Your code can <u>catch</u> the exception thrown and takes necessary action.
- System generated exception are thrown automatically by the java run time system.
- To manually throw the exception, use the keyword throw.
- Any exception which must be thrown out of the method, must be specified with the throws clause.
- Any code that absolutely must be executed before a method returns, is put in <u>finally</u> block.

- Here is the general form:
- try

```
{ // block of code to monitor }
```

catch(Exceptiontype1 ob1)

```
{ //exception handling code...1}
```


catch(Exceptiontype1 ob2)

```
{ //exception handling code...2}
```

- //...
- Finally {//... must be executed before return}

Here exception type is the type of exception that has occurred.

- All exception types are subclasses of the built in class Throwable. Thus Throwable is at the top of the exception class hierarchy.
- Immediately below this Throwable into two branches.
- One branch is headed by Exception. And there
 is an important subclass of Exception that is
 called RuntimeException.
- The another branch is Error, which defines exceptions that are not expected to be caught under normal conditions.
- Error is used by the Java run time system to indicates errors. Eg. Stack overflow→run time error given by the Java.

Exception Handling


```
class ex1{
public static void main(String args[]){
 int d=0;
 int a=42/d;
  Results in
javac ex1.java
ex1.java:4: Arithmetic exception.
 int a=42/d;
```

When java run time system detects the attempt to divide by zero, it constructs a new exception and then throws the exception (outside the method).

This cause the execution of the program stopped.

That is such exception must be caughter within the program and dealt with immediately imme

- Here we have not specified any such exception handling code, so the exception is caught by a default handler of the Java.
- Any exception that that is not caught by your program will ultimately processed by the <u>default</u> <u>handler</u>.
- The default handler displays a string describing the exception and terminates the program.

Exception Handling (see ex2.java)

```
class ex2{
public static void main(String args[]){
 int d, a;
 try { d=0;
 a=42/d;
 } catch (ArithmeticException e)
 { System.out.println("Division by 0");}
```

Continuing after Exception Handling (see ex3.java)

```
class ex3{
public static void main(String args[]){
 int d, a;
 try { d=0; a=42/d; System.out.println("No...");
 } catch (ArithmeticException e)
 { System.out.println("Division by 0");
 System.out.println("System will say :" +e);
 a=0;//setting a==0 and continue....
System.out.println("a:= " + a );
}}
```

Multiple Catches: (see ex4.java)

- class ex4{
- public static void main(String args[]){
- int a[] ={5,10};
- int b=5;
- try { int x=a[1]/(b-a[0]);} // change it to int x=a[2]/b-a[1] and run
- catch(ArithmeticException e)
- {System.out.println("Division by zero...");}
- catch(ArrayIndexOutOfBoundsException e)
- { System.out.println("Array index error...");}
- catch(ArrayStoreException e)
- {System.out.println("Wrong data type...");}
- int y=a[1]/a[0];
- System.out.println("Y is = "+y);
- } }

Throw:

- So far, you have only been catching exceptions that are thrown by java run time system.
- The general form of throw is
 - Throw ThrowableInstance
- Here the ThrowableInstance must be an object of type throwable or a subclass of throwable.
- Simple types such as integer, char and String are nonthrowable.
- There are two way you can obtain a throwable object
 - Using a parameter into a catch statement
 - Creating one with new operator.

Throw:

- class ThrowDemo{ static void demoproc(){ try{ throw new NullPointerException("Demo"); } catch (NullPointerException e){ System.out.println("Caught inside demo"); throw e; Caught inside demo public static void main(String args[]){
 - try{ demoproc();
 - } catch (NullPointerException e){
 - System.out.println("Recaught: "+e); }

}}

java.lang.NullPointerException: Recaught: Demo

Throws:

 If a method is capable of causing an exception that it does not handle, it must specify them with the throws statement.

 A throws clause lists the types of exceptions that a method might throw.

 This is necessary for all exceptions except Error type or RuntimeException, or any of their subclasses.

Finally:

- When exceptions are thrown, execution may take non-linear path(disturbed).
- The finally block will execute weather or not an exception is thrown.
- This can be useful in operation like closing the files and releasing the resources before returning.
- The finally clause is optional, however one try statement requires at least one catch or one finally clauses.
- If a finally block is attached with a try, it will be executed upon conclusion of try.

Java's Built-in Exception:

- ArithmeticException: Arithmetic error, such as divide by zero.
- ArrayIndexOutOf BoundsException: Using array subscript out of bound
- ArrayStoreException: Assignment to an array element of an incompatible type
- ClassCastException: Invalid Cast.
- IllegalArgumentException: Illegal argument used to invoke a method.

Java's Built-in Exception:

- NegativeArraySizeException : Array created with a negative size.
- NumberFormatException: Invalid conversion of string to a number format.
- StringIndexOutOfBounds: Attempt to index outside the bounds of a string.

Java's java.lang Exception:

- ClassNotFoundException : Class not found.
- ClassNotSupportedException: Attempt to clone an object that doesnot implement the cloneable interface.
- InstantiationException : Attempt to create an object of an abstract class.
- IllegalAccessException : Access to a class is denied.

Java's java.lang Exception:

- InterruptedException : One thread has been interrupted by another thread.
- NoSuchFieldException: A requested field does not exist.
- NoSuchMethodException : A requested method does not exist.

Reading characters from console: (Extra) - Use of Throws

- import java.io.*;
- class Read{
- public static void main(String args[]) throws IOException{
- char c;
- BufferedReader br= new BufferedReader(new InputStreamReader(System.in));
- System.out.println("Enter characters:, 'q' to quit");
- do{
- c=(char)br.read();
- System.out.println(c);
- } while (c!='q');
- }}

Main Reference:

 Patrick Naughton and Herbert Schildt, The Complete Reference Java 2, Seventh, Tata McGraw Hill Pub., 2007

Visit pritisajja.info to download this show....