INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

Fundamentals of Object Oriented Programming

CSN-103

Dr. R. Balasubramanian
Associate Professor
Department of Computer Science and Engineering
Indian Institute of Technology Roorkee
Roorkee 247 667

balarfcs@iitr.ac.in

https://sites.google.com/site/balaiitr/

protected in Java


```
//CSN-103, IITR
 2 - class Bike{
 int speedlimit=80;
 4
 5 → class Honda3 extends Bike{
 // int speedlimit=160;
 6
 7
 public static void main(String args[]){
 8 +
 Bike obj=new Honda3();
 9
 System.out.println(obj);
10
 System.out.println(obj.speedlimit);
11
12 }
 2- Terminal
13 }
 sh-4.3$ javac Honda3.java
 sh-4.3$ java Honda3
 Honda3@659e0bfd
 80
 sh-4.3$
```

http://goo.gl/qSJyto


```
//CSN-103, IITR
 2 * class Bike{
 private int speedlimit=80;
 4
 5 - class Honda3 extends Bike{
 6
 // int speedlimit=160;
 public static void main(String args[]){
 Bike obj=new Honda3();
 System.out.println(obj);
10
 System.out.println(obj.speedlimit);
11
12
 P- Terminal
13
 sh-4.3$ javac Honda3.java
 Honda3.java:11: error: speedlimit has private access in Bike
 System.out.println(obj.speedlimit);
 1 error
 sh-4.3$
```

http://goo.gl/GkwsLc

protected


```
//CSN-103, IITR
 2 * class Bike{
 protected int speedlimit=80;
 3
 5 → class Honda3 extends Bike{
 //int speedlimit=160;
 6
 8 +
 public static void main(String args[]){
 Bike obj=new Honda3();
 System.out.println(obj);
10
 System.out.println(obj.speedlimit);
11
12
 P- Terminal
13
 sh-4.3$ javac Honda3.java
 sh-4.3$ java Honda3
 Honda3@659e0bfd
 80
 sh-4.3$
```

http://goo.gl/kfCQJX

Access Modifiers (Revisit)

 Lecture 35: Access Modifiers, Method overriding, Run Time Polymorphism (25/10/18)

Role of Private Constructor


```
class A{
private A(){}//private constructor
void msg(){System.out.println("Hello java");}
public class Simple{
 public static void main(String args[]){
 A obj = new A(); //Compile Time Error
```

default access modifier


```
//save by A. java
  package pack;
  class A{
 void msg(){System.out.println("Hello");}
//save by B. j ava
 package mypack;
  import pack. *;
  class B{
 public static void main(String args[]){
 A obj = new A();//Compile Time Error
 obj.msg();//Compile Time Error
```

protected access modifier

- The protected access modifier is accessible within package and outside the package but through inheritance only.
- The protected access modifier can be applied on the data member, method and constructor. It can't be applied on the class.

protected access modifier


```
1 //save as A.java
2 //CSN-103, IITR
3 package pack;
4 > public class A{
5 protected void msg(){System.out.println("Hello I am Protected");}
6 }
```

http://goo.gl/FTwFJy


```
//save by B.java
 2 package mypack;
 import pack.*;
 4
5 → class B extends A{
 public static void main(String args[]){
 B obj = new B();
 obj.msg();
 2- Terminal
 sh-4.3$ javac -d . A.java
10
 sh-4.3$ javac -d . B.java
 sh-4.3$ java mypack.B
 Hello I am Protected
 sh-4.3$
```


public access modifier

• Done in Lecture 35, Slide nos. 4 and 5

Visibility Modifiers

Accessible to:	public	protected	Package (default)	private
Same Class	Yes	Yes	Yes	Yes
Class in package	Yes	Yes	Yes	No
Subclass in different package	Yes	Yes	No	No
Non-subclass different package	Yes	No	No	No

Java access modifiers with method overriding

 If you are overriding any method, overridden method (i.e. declared in subclass) must not be more restrictive.

```
1 - class A{
 protected void msg(){System.out.println("Hello I am Protected in IITR");}
4
5 - public class Simple extends A{
 void msg(){System.out.println("Hello I am not Protected");}
 public static void main(String args[]){
 Simple obj=new Simple();
 obj.msg();
 P- Terminal
 sh-4.3$ javac Simple.java
 Simple.java:6: error: msg() in Simple cannot override msg() in A
 void msg(){System.out.println("Hello I am not Protected");}
 attempting to assign weaker access privileges; was protected
 error
 sh-4.3$
```

Interface in Java

- An interface in java is a blueprint (a design plan) of a class.
 It has static constants and abstract methods only.
- The interface in java is a mechanism to achieve fully abstraction.
- There can be only abstract methods in the java interface not method body.
- It is used to achieve fully abstraction and multiple inheritance in Java.

Why use Java interface?

- It is used to achieve fully abstraction.
- By interface, we can support the functionality of multiple inheritance.

interface

Printable.class

Understanding relationship between classes and interfaces

interface


```
1 → interface printable{
 void print();
 7
 5 - class A6 implements printable{
 public void print(){System.out.println("Learning Interface @ IITR");}
8 - public static void main(String args[]){
 A6 obj = new A6();
 7- Terminal
 obj.print();
10
11
 sh-4.3$ javac A6.java
12
 sh-4.3$ java A6
 Learning Interface @ IITR
 sh-4.3$
```

http://goo.gl/ugxxLg

Multiple inheritance in Java by interface

Multiple Inheritance in Java

Multiple inheritance in Java by interface


```
1 - interface Printable{
 void print();
 5 - interface Showable{
 void show();
 9 - class A7 implements Printable, Showable{
10
11
 public void print(){System.out.print("Hi, We are learning");}
 public void show(){System.out.println(" Multiple Inheritance through JAVA interface @ IITR");}
12
13
14 - public static void main(String args[]){
15 A7 obj = new A7();
16
 obj.print();
 2- Terminal
 obj.show();
17
18
 sh-4.3$ javac A7.java
19
 sh-4.3$ java A7
 Hi, We are learning Multiple Inheritance through JAVA interface @ IITR
 sh-4.3$
```

http://goo.gl/NooHDS

- Multiple inheritance is not supported through class in java but it is possible by interface, why?
- it is supported in case of interface because there is no ambiguity as implementation is provided by the implementation class.

Multiple inheritance


```
1 * interface Printable{
 void print();
 3
 4
 5 → interface Showable{
 void print();
7
 9 - class A8 implements Printable, Showable{
10
 public void print(){System.out.println("CSN-103 @ IITR");}
11
12
13 * public static void main(String args[]){
 A8 obj = new A8();
14
 2- Terminal
 obj.print();
15
16
 sh-4.3$ javac A8.java
17 }
 sh-4.3$ java A8
 CSN-103 @ IITR
 sh-4.3$
```

http://goo.gl/vmCk75

Interface inheritance


```
1 - interface Printable{
  void print();
4 - interface Showable extends Printable{
  void show();
7 → class Testinterface2 implements Showable{
 public void print(){System.out.print("Hi, We are learning");}
 public void show(){System.out.println(" Interface inheritance @ IITR");}
10
11
12 → public static void main(String args[]){
13 Testinterface2 obj = new Testinterface2();
14 obj.print();
 7- Terminal
 obj.show();
15
16
 sh-4.3$ javac Testinterface2.java
17
 sh-4.3$ java Testinterface2
 Hi, We are learning Interface inheritance @ IITR
 sh-4.3$
```

Nested Interface in Java

 An interface can have another interface i.e. known as nested interface.

```
interface printable{
  void print();
  interface MessagePrintable{
 void msg();
  }
}
```

Difference between abstract class and interface

Abstract class	Interface
1) Abstract class can have abstract and non-abstract methods.	Interface can have only abstract methods.
2) Abstract class doesn't support multiple inheritance .	Interface supports multiple inheritance.
3) Abstract class can have final, non-final, static and non-static variables.	Interface has only static and final variables .
4) Abstract class can have static methods, main method and constructor.	Interface can't have static methods, main method or constructor.

Difference between abstract class and interface

5) Abstract class can provide
the implementation of
interface.

Interface can't provide the implementation of abstract class

6) The **abstract keyword** is used to declare abstract class. The **interface keyword** is used to declare interface.

7) Example: public abstract class Shape{

```
public abstract void draw();
```

Example:

public interface Drawable{ void draw();

Exception Handling in Java

- The exception handling in java is one of the powerful mechanisms to handle the runtime errors so that normal flow of the application can be maintained.
- In java, exception is an event that disrupts the normal flow of the program. It is an object which is thrown at runtime.

Introduction:

- Errors in coding are categorised as:
 - syntax errors –compilation errors.
 - Semantic/logical errorsleads to programs producing unexpected outputs.
 - runtime errors -

most often lead to abnormal termination of programs or even cause the system to crash.

Common Runtime Errors:

- Dividing a number by zero.
- Accessing an element that is out of bounds of an array.
- Trying to store incompatible data elements.
- Using negative value as array size.
- Trying to convert from string data to a specific data value (e.g., converting string "abc" to integer value).
- File errors:
- opening a file in "read mode" that does not exist or no read permission
- Opening a file in "write/update mode" which has "read only" permission.
- •

Without Error Handling – Example


```
class NoErrorHandling{
 public static void main(String[] args){
 int a,b;
 a = 7;
Program does not reach here
 System.out.println("Result is "+a/b);
 *System.out.println("Program reached this line");
 No compilation errors. While running it reports an error and stops
 Without executing further statements:
 java.lang.ArithmeticException: / by zero at Error2.main(Error2.java:10)
```

Advantage of exception handling

 The core advantage of exception handling is to maintain the normal flow of the application. Exception normally disrupts the normal flow of the application that is why we use exception handling. Let's take a scenario:

```
statement 1;
statement 2;
statement 3;
statement 4;
statement 5;//exception occurs
statement 6;
statement 7;
statement 8;
```

Exceptions

- What are they?
 - An exception is a representation of an error condition or a situation that is not the expected result of a method.
 - Exceptions are built into the Java language and are available to all program code.
 - Exceptions isolate the code that deals with the error condition from regular program logic.

Common Java Exceptions

- ArithmeticException
- ArrayIndexOutOfBoundException
- ArrayStoreException
- FileNotFoundException
- IOException general I/O failure
- NullPointerException referencing a null object
- OutOfMemoryException
- SecurityException when applet tries to perform an action not allowed by the browser's security setting.
- StackOverflowException
- StringIndexOutOfBoundException

Types of Exception

 There are mainly two types of exceptions: checked and unchecked where error is considered as unchecked exception.

1) Checked Exception

- The classes that extend Throwable class except RuntimeException and Error are known as checked exceptions
- e.g.IOException, SQLException etc. Checked exceptions are checked at compile-time.

2) Unchecked Exception

- The classes that extend RuntimeException are known as unchecked exceptions
- e.g. ArithmeticException, NullPointerException,
 ArrayIndexOutOfBoundsException etc. Unchecked exceptions are not checked at compile-time rather they are checked at runtime.

Checked Exception


```
Sexecute | & Embed
 main.cpp
 Stdin
 #include <iostream>
  2
 using namespace std;
  3
  4
 int main()
  6 {
 $g++ -o main *.cpp
 cout << "Hello World" << endl;</pre>
  7
 $main
 int a[10];
  8
 Hello World
  9
 cout<<a;
 return 0;
 0x7ffcc338a480
 10
 11
 12
```

Checked Exceptions


```
Sexecute | & Embed
 main.cpp
 Stdin
 #include <iostream>
 2
 using namespace std;
 4
 int main()
 6 -
 cout << "Hello World" << endl;</pre>
 7
 int a[1000000000000000];
 8
 9
 cout<<a;
 10
 return 0;
 11
 12
```

```
$g++ -o main *.cpp
$main
timeout: the monitored command dumped core
sh: line 1: 88295 Bus error timeout 10s main
```

Common scenarios where exceptions may occur

1) Scenario where ArithmeticException occurs

int a=50/0; //Ari thmeticException

http://goo.gl/l07yXG

2) Scenario where NullPointerException occurs


```
public class NULLPtrExc{
2
 public static void main(String []args){
 String s=null;
4
 System.out.println(s.length());//NullPointerException
5
6
 }
 2- Terminal
 sh-4.3$ javac NULLPtrExc.java
 sh-4.3$ java NULLPtrExc
 Exception in thread "main" java.lang.NullPointerException
 at NULLPtrExc.main(NULLPtrExc.java:5)
 sh-4.3$
```

http://goo.gl/OORdJB

3) Scenario where NumberFormatException occurs


```
public class FormatExcept{
2
 public static void main(String []args){
3 -
 String s="abc";
4
 int i=Integer.parseInt(s);//NumberFormatException
 System.out.println(i);
6
7
8
9
 2- Terminal
 sh-4.3$ javac FormatExcept.java
 sh-4.3$ java FormatExcept
 Exception in thread "main" java.lang.NumberFormatException: For input string: "abc"
 at java.lang.NumberFormatException.forInputString(NumberFormatException.java:65)
 at java.lang.Integer.parseInt(Integer.java:580)
 at java.lang.Integer.parseInt(Integer.java:615)
 at FormatExcept.main(FormatExcept.java:5)
 sh-4.3$
```

4) Scenario where ArrayIndexOutOfBoundsException occurs


```
1 → public class ArrayExcept{
2
 public static void main(String []args){
4
 int a[]=new int[5];
 a[10]=50; //ArrayIndexOutOfBoundsException
5
 System.out.println(a[10]);
 P- Terminal
 sh-4.3$ javac ArrayExcept.java
 sh-4.3$ java ArrayExcept
 Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 10
 at ArrayExcept.main(ArrayExcept.java:5)
 sh-4.3$
```

http://goo.gl/z8OnuC

Java Exception Handling Keywords

- There are 5 keywords used in java exception handling.
 - try
 - catch
 - finally
 - throw
 - throws

Exception-Handling:

- Java exception handling is managed by via five keywords: try, catch, throw, throws, and finally.
- Program statements to monitor are contained within a try block.
- If an exception occurs within the try block, it is thrown.
- Code within catch block catch the exception and handle it.
- System generated exceptions are automatically thrown by the Java run-time system.
- To manually throw an exception, use the keyword throw.
- Any exception that is thrown out of a method must be specified as such by a throws clause.

Uncaught Exceptions

- If an exception is not caught by user program, then execution of the program stops and it is caught by the default handler provided by the Java run-time system
- Default handler prints a stack trace from the point at which the exception occurred, and terminates the program

```
Ex:
class Exc0 {
  public static void main(String args[]) {
 int d = 0;
 int a = 42 / d;
  }
}
Output:
java.lang.ArithmeticException: / by zero
 at Exc0.main(Exc0.java:4)
Exception in thread "main"
```


Uncaught Exceptions

```
class Exc1 {
  static void subroutine() {
  int d = 0;
  int a = 10 / d;
  }
  public static void main(String args[]) {
  Exc1.subroutine();
  }
}
  • Output: IS THIS CORRECT?
  java.lang.ArithmeticException: / by zero
 at Exc0.main(Exc0.java:4)
  Exception in thread "main"
```

Exception Handling Mechanism

Syntax of Exception Handling Code


```
try {
 // statements
catch(Exception-Type e)
 // statements to process exception
```

Use of try catch

http://goo.gl/RVMzju


```
1 - public class Testtrycatch2{
 public static void main(String args[]){
 try
 int data=50/0;
 4
 catch(ArithmeticException e) // Catch() \( \xi \).... \}
 {System.out.println(e);}
8
 System.out.println("rest of the code...");
 2- Terminal
10
 sh-4.3$ javac Testtrycatch2.java
 sh-4.3$ java Testtrycatch2
 java.lang.ArithmeticException: / by zero
 rest of the code...
 sh-4.3$
```

http://goo.gl/RVMzju

Internal working of java try-catch block

Multiple catch Clauses

- In some cases, more than one exception could be raised by a single piece of code.
- To handle this type of situation, you can specify two or more catch clauses, each catching a different type of exception.
- When an exception is thrown, each catch statement is inspected in order, and the first one whose type matches that of the exception is executed.
- After one catch statement executes, the others are bypassed, and execution continues after the try/catch block.
- The example given in next slide traps three different exception types:

Multiple Catching in JAVA


```
1 - public class TestMultipleCatchBlock{
 public static void main(String args[]){
 int a[]=new int[5];
 a[5]=100/0;
 catch(ArithmeticException e){System.out.println("task1 is completed");}
 catch(ArrayIndexOutOfBoundsException e){System.out.println("task 2 completed");}
 catch(Exception e){System.out.println("common task completed");}
10
11
 System.out.println("rest of the code...");
12
 7- Terminal
13
 sh-4.3$ javac TestMultipleCatchBlock.java
 sh-4.3$ java TestMultipleCatchBlock
 task1 is completed
 rest of the code...
 sh-4.3$
```

http://goo.gl/jnZ92x

Multiple Catching in JAVA

- At a time only one Exception is occurred and at a time only one catch block is executed.
- All catch blocks must be ordered from most specific to most general i.e. catch for ArithmeticException must come before catch for Exception.

Multiple Catching in JAVA


```
1 * class TestMultipleCatchBlock1{
 public static void main(String args[]){
 3 +
 try{
 int a[]=new int[5];
 5
 a[5]=30/0;
 6
 7
 catch(Exception e){System.out.println("common task completed");}
 catch(ArithmeticException e){System.out.println("task1 is completed");}
 8
 catch(ArrayIndexOutOfBoundsException e){System.out.println("task 2 completed");}
 9
 System.out.println("rest of the code...");
10
11
 7- Terminal
 sh-4.3$ javac TestMultipleCatchBlock1.java
 TestMultipleCatchBlock1.java:8: error: exception ArithmeticException has already been caught
 catch(ArithmeticException e){System.out.println("task1 is completed");}
 TestMultipleCatchBlock1.java:9: error: exception ArrayIndexOutOfBoundsException has already been caught
 catch(ArrayIndexOutOfBoundsException e){System.out.println("task 2 completed");}
 2 errors
 sh-4.3$
```

http://goo.gl/LVxb0m

