

Chapter 9 Classes and Objects: A Deeper Look (II)

Yepang LIU liuyp1@sustech.edu.cn

Objectives

- ▶ To use static variables and methods
- Declare constants with the final keyword
- To organize classes in packages to promote reuse
- Class member access levels
- Enumerations
- Stack and heap memory

- Recall that every object of a class has its own copy of all the instance variables of the class.
 - Instance variables represent concepts that are unique per instance, e.g.,
 name in class Student.
- In certain cases, only one copy of a particular variable should be shared by all objects of a class (e.g., a counter that keeps track of every object created for memory management).
 - A static field—called a class variable—is used in such cases.

A static variable represents classwide information. All objects of the class share the same piece of data.

There is only one copy for each static variable. Make a variable static when all objects of the class must use the same copy of the variable.

- > static class members are available as soon as the class is loaded into memory at execution time (objects may not exist yet)
- A class's public static members can be accessed through a reference to any object of the class, or by qualifying the member name with the class name and a dot (.), e.g., Math.PI

```
public class EmployeeTest { ...
  public static void main(String[] args) {
 Employee e = new Employee();
 System.out.printf("# employees = %d", e.count); // not encouraged
 System.out.printf("# employees = %d", Employee.count); // good practice
  }
}
```


A class's private static members can be accessed by client code only through methods of the class

```
public class Employee {
 private String firstName;
 private String lastName;
 private static int count; // number of employees created
 public static int getCount() { return count; }
}

public class EmployeeTest {
 public static void main(String[] args) {
 System.out.printf("# employees = %d", Employee.getCount());
 }
}
```


- A static method cannot access non-static class members (e.g., instance variables), because a static method can be called even when no objects of the class have been instantiated.
- For the same reason, the this reference cannot be used in a static method.

If a static variable is not initialized, the compiler assigns it a default value (e.g., 0 for int)


```
public class Employee {
 private String firstName;
 private String lastName;
 private static int count; // number of employees created
 public Employee(String first, String last) {
 firstName = first;
 lastName = last;
 ++count;
 System.out.printf("Employee constructor: %s %s; count = %d\n",
 firstName, lastName, count);
 }
 public String getFirstName() { return firstName; }
 public String getLastName() { return lastName; }
 public static int getCount() {  return count; }
```


```
public class EmployeeTest {
  public static void main(String[] args) {
 The only way to
 System.out.printf("Employees before instantiation: %d\n",
 access static variables
 Employee.getCount());
 at this stage
 Employee e1 = new Employee("Bob", "Blue");
 More choices when there
 Employee e2 = new Employee("Susan", "Baker");
 are objects
 System.out.println("\nEmployees after instantiation:");
 System.out.printf("via e1.getCount(): %d\n", e1.getCount());
 System.out.printf("via e2.getCount(): %d\n", e2.getCount());
 System.out.printf("via Employee.getCount(): %d\n", Employee.getCount());
 System.out.printf("\nEmployee 1: %s %s\nEmployee 2: %s %s\n",
 e1.getFirstName(), e1.getLastName(),
 e2.getFirstName(), e2.getLastName());
```


```
Employees before instantiation: 0
Employee constructor: Bob Blue; count = 1
Employee constructor: Susan Baker; count = 2

Employees after instantiation:
 via e1.getCount(): 2
 via e2.getCount(): 2
 via Employee.getCount(): 2

Employee 1: Bob Blue
Employee 2: Susan Baker
Access the same variable
```


final Instance Variables

- The principle of least privilege is fundamental to good software engineering
 - Code should be granted only the amount of privilege and access that it needs to accomplish its designated task, but no more.
 - Makes your programs more robust by preventing code from accidentally (or maliciously) modifying variable values and calling methods that should not be accessible.

final Instance Variables

The keyword final specifies that a variable is not modifiable (i.e., constant) and any attempt to modify leads to an error (cannot compile)

```
private final int INCREMENT;
```


- final variables can be initialized when they are declared.
- If they are not, they must be initialized in every constructor of the class.
- Initializing final variables in constructors enables each object of the class to have a different value for the constant
- If a final variable is not initialized when it is declared or in every constructor, the program will not compile.

Garbage Collection

- Every object uses system resources, such as memory
- We need a disciplined way to give resources back to the system when they're no longer needed; otherwise, resource leaks may occur.
- The JVM performs automatic garbage collection to reclaim the memory occupied by objects that are no longer used (no references to them).

```
String s1 = "Hello World";
s1 = s1.concat("!");
```


Garbage Collection

• With garbage collection, memory leaks that are common in other languages like C and C++ (memory is not automatically reclaimed in those languages) are less likely in Java, but some can still happen in subtle ways.

- Other types of resource leaks can occur
 - An application may open a file on disk to modify its contents.
 - If it does not close the file, the application must terminate before any other application can use it (here the file is exclusive resource).

Method finalize

- Every class has a method finalize(), which is inherited from the class java.lang.Object
- It is called by the garbage collector (GC) to perform termination housekeeping on an object just before the garbage collector reclaims the object's memory
 - finalize does not take parameters and has return type void
 - A problem is that GC is not guaranteed to execute at a specified time (may never execute before a program terminates)
 - It's unclear if, or when, method finalize will be called
 - For this reason, most programmers should avoid method finalize

Creating Packages

- Each class in the Java API belongs to a package that contains a group of related classes.
- Packages help programmers organize application components.
- Packages facilitate software reuse by enabling programs to import classes from other packages, rather than copying the classes into each program that uses them.
- Packages provide a convention for unique class names, which helps prevent class-name conflicts.

Declaring a reusable class

- ▶ **Step 1:** Declare a public class (to be reusable)
- **Step 2:** Choose a package name and add a package declaration to the source file for the reusable class declaration.
 - In each Java source file there can be only one package declaration, and it must precede all other declarations and statements.

```
package sustech.cs102a;

public class Time {
 private int hour; // 0 - 23
 private int minute; // 0 - 59
 private int second; // 0 - 59
 //...
}
```


- A Java source file must have the following order:
 - a package declaration (if any)
 - import declarations (if any)
 - class declarations (you can declare multiple classes in one .java file)
- Only one of the class declarations in a .java file can be public.
- Other classes in the file are placed in the package and can be used only by the other classes in the package. Non-public classes are in a package to support the reusable classes in the package.

- When a Java file containing a package declaration is compiled, the resulting class file is placed in the directory specified by the declaration.
- The class Time should be placed in the directory

```
sustech
cs102a
```

```
package sustech.cs102a;

public class Time {
 private int hour; // 0 - 23
 private int minute; // 0 - 59
 private int second; // 0 - 59
 //...
}
```


- javac command-line option -d causes the compiler to create appropriate directories based on the class's package declaration.
- Example command: javac -d . Time.java
 - specifies that the first directory in our package name should be placed in the current directory (.)
 - The compiled classes are placed into the directory that is named last in the package declaration
 - Time.class will appear in the diretroy ./sustech/cs102a/

- package name is part of the fully qualified name of a class
 - sustech.cs102a.Time
- We can use the fully qualified name in programs, or import the class and use its simple name (e.g., Time).
- If another package contains a class of the same name, the fully qualified class names can be used to distinguish between the classes in the program and prevent a name conflict

Specifying Classpath (Compilation)

- When compiling a class that uses classes from other packages, javac must locate the .class files for all these classes.
- The compiler uses a special object called a class loader to locate the classes it needs.
 - The class loader begins by searching the standard Java classes that are bundled with the JDK.
 - Then it searches for optional packages.
 - If the class is not found in the standard Java classes or in the extension classes, the class loader searches the classpath, which contains a list of locations in which classes are stored

Specifying Classpath (Compilation)

- The classpath consists of a list of directories or archive files, each separated by a directory separator
 - Semicolon (;) on Windows, colon (:) on UNIX/Linux/Mac OS X
- Archive files are individual files that contain directories of other files, typically in a compressed format
 - Normally end with the .jar or .zip file-name extensions
- The directories and archive files specified in the classpath contain the classes you wish to make available to the compiler and the JVM

Specifying Classpath (Compilation)

- ▶ By default, the classpath consists only of the current directory
- The classpath can be modified by
 - providing the -classpath (-cp) option to the javac compiler
 - setting the CLASSPATH environment variable (not recommended).

javac -classpath .:/home/avh/classes:/usr/local/java/classes Test.java

Specifying Classpath (Execution)

- When you execute an application, the JVM must be able to locate the .class files of the classes used in that application.
- Like the compiler, the java command uses a class loader that searches the standard classes and extension classes first, then searches the classpath (the current directory by default).
- The classpath can be specified explicitly by using either of the techniques discussed for the compiler.

```
java -classpath .:/home/avh/classes:/usr/local/java/classes Test
```


Package Access

If no access modifier is specified for a class member when it's declared in a class, it is considered to have package access.

Access Level Modifiers (So Far)

Modifier	Class	Package	World
public	Υ	Υ	Υ
no modifier	Υ	Υ	N
private	Υ	N	N

Note that this is for controlling access to class members. At the top level, a class can only be declared as public or package-private (no explicit modifier)

Example: Package Access

```
// class with package access instance variables
 Class has package access; can be used
class PackageData
 only by other classes in the same
 directory
 int number; // package-access instance variable
 String string; // package-access instance variable
 Package access data can be accessed
 by other classes in the same package
 // constructor
 via a reference to an object of the class
 public PackageData()
 number = 0:
 string = "Hello";
 } // end PackageData constructor
 // return PackageData object String representation
 public String toString()
 return String.format( "number: %d; string: %s", number, string );
 } // end method toString
} // end class PackageData
```


Example: Package Access

```
public class PackageDataTest
 After instantiation:
 number: 0; string: Hello
 public static void main( String[] args )
 After changing values:
 PackageData packageData = new PackageData();
 number: 77; string: Goodbye
 // output String representation of packageData
 System.out.printf( "After instantiation:\n%s\n", packageData );
 // change package access data in packageData object
 Accessing package access variables in
 packageData.number = 77;
 class PackageData
 packageData.string = "Goodbye";
 // output String representation of packageData
 System.out.printf( "\nAfter changing values:\n%s\n", packageData );
 } // end main
} // end class PackageDataTest
```

Package access is rarely used in practice.

- There are cases when a variable can only take one of a small set of predefined constant values, e.g., compass direction (N, S, E, W) and the days of a week (MON, TUE, etc.)
- In such cases, you should use an **enum** type to define a set of constants represented as unique identifiers

```
public enum Direction {
 NORTH, SOUTH, EAST, WEST
}
```


- Direction is a type called an enumeration, which is a special kind of class introduced by the keyword enum and a type name
- Inside the braces {} is a comma-separated list of enumeration constants, each representing a unique value (you don't need to care about the underlying implementation or the exact values)
- The identifiers in an enum must be unique

```
public enum Direction {
 NORTH, SOUTH, EAST, WEST
}
```


- Variables of the type Direction can be assigned only the four constants declared in the enumeration (other values are illegal, won't compile)
 - Direction d = Direction.NORTH;
- Like classes, all enum types are reference types

```
public enum Direction {
 NORTH, SOUTH, EAST, WEST
}
```


- Each enum declaration declares an enum class with the following restrictions:
 - enum constants are implicitly final (constants that shouldn't be modified)
 - enum constants are implicitly static (no objects need to access them)
 - Any attempt to create an object of an enum type with operator new results in a compilation error (constructor of an enum type can only be private or packageprivate, meaning without any access level modifier)
 - enum declarations contain two parts: (1) the enum constants, (2) the other members such as constructor, fields and methods (optional)
 - An enum constructor can specify any number of parameters and can be overloaded

- For every enum, the compiler generates the static method values that returns an array of the enum's constants.
- When an enum constant is converted to a String, the constant's identifier is used as the String representation.

```
Direction d = Direction.NORTH;
System.out.println(d.toString()); // prints "NORTH"
```


enum constants (objects in this example) initialized with constructor calls

```
public enum Book {

JHTP("Java How to Program", "2012"),

CHTP("C How to Program", "2007"),

IW3HTP("Internet & World Wide Web How to Program", "2008"),

CPPHTP("C++ How to Program", "2012"),

VBHTP("Visual Basic 2010 How to Program", "2011"),

CSHARPHTP("Visual C# 2010 How to Program", "2011");
```

```
private final String title;
private final String copyrightYear;
private Book(String bookTitle, String year) {
 title = bookTitle;
 copyrightYear = year;
}
public String getTitle() { return title; }
public String getCopyrightYear() { return copyrightYear; }
Just like normal classes,
defining public methods for
clients to use the enum type
title = bookTitle;
return title;
}
public String getCopyrightYear() { return copyrightYear; }
```

Only six Book objects will be created, constants such as Book. JHTP store the references.


```
import java.util.EnumSet;
 public class EnumTest {
 Values() returns an array
 public static void main(String[] args) {
 System.out.println("All books:\n");
 of the enum's constants
 for(Book book : Book.values())
 System.out.printf("%-10s%-45s%s\n", book,
 book.getTitle(), book.getCopyrightYear());
 System.out.println("\nDisplay a range of enum constants:\n");
 for(Book book : EnumSet.range(Book.JHTP, Book.CPPHTP))
 System.out.printf("%-10s%-45s%s\n", book,
 book.getTitle(), book.getCopyrightYear());
 EnumSet's method range() returns a collection of the enum
 constants in the specified range of constants
```


Example

All books:		
JHТР	Java How to Program	2012
CHTP	C How to Program	2007
IW3HTP	Internet & World Wide Web How to Program	2008
CPPHTP	C++ How to Program	2012
VBHTP	Visual Basic 2010 How to Program	2011
CSHARPHTP	Visual C# 2010 How to Program	2011
Display a	range of enum constants:	
JHTP	Java How to Program	2012
CHTP	C How to Program	2007
IW3HTP	Internet & World Wide Web How to Program	2008
CPPHTP	C++ How to Program	2012

Java Heap Memory

- The heap space is used by Java runtime to allocate memory to Objects and JRE classes. Whenever we create an object (including arrays), it's created in the heap space.
- Any object created in the heap space has global access and can be referenced from anywhere of the application (as long as you have a reference)
- Garbage Collection runs on the heap memory to free the memory used by objects that doesn't have any reference.

https://www.journaldev.com/4098/java-heap-space-vs-stack-memory

Java Stack Memory

- Stack memory stores information for execution of methods in a thread:
 - Method specific values (short-lived)
 - References to other objects in the heap (getting referred from the methods)
- Stack memory is always referenced in LIFO order. Whenever a method is invoked, a new block is created in the stack memory for the method to hold local primitive values and references to other objects.
- As soon as a method ends, the block will be erased and become available for next method. Therefore, stack memory size is very less compared to heap memory (storing long-lived objects).

https://www.journaldev.com/4098/java-heap-space-vs-stack-memory

Memory Allocation Example

```
public class Memory {
 public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();
 mem.foo(obj);
 private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
```


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();
 mem.foo(obj);
}
```


```
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();
 mem.foo(obj);
}
```

```
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```


```
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```

Stack Memory i (of int value 1) main() Heap Memory


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();
 mem.foo(obj);
}
```

```
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```


Java Runtime Memory


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();

Memory mem = new Memory();
 mem.foo(obj);
}
```

```
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```


Java Runtime Memory


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();

 mem.foo(obj);
}
```


```
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```


Java Runtime Memory


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();
 mem.foo(obj);
}
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```


Java Runtime Memory


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();
 mem.foo(obj);
}
```

```
private void foo(Object param) {

 String str = param.toString();

 System.out.println(str);
}
```


Java Runtime Memory


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();
 mem.foo(obj);
}
```

```
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```


Java Runtime Memory

Java Runtime Memory


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();
 mem.foo(obj);
}
```

```
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```


Java Runtime Memory


```
public static void main(String[] args) {
 int i = 1;
 Object obj = new Object();
 Memory mem = new Memory();
 mem.foo(obj);
}
```

```
private void foo(Object param) {
 String str = param.toString();
 System.out.println(str);
}
```

