CHAPTER 1

Chapter Objectives

- Interfaces
- Inheritance and code reuse
- How Java determines which method to execute when there are multiple methods
- Abstract classes
- Abstract data types and interfaces
- Object class and overriding Object class methods
- Exception hierarchy
- Checked and unchecked exceptions
- Packages and visibility
- Class hierarchy for shapes

ADTs, Interfaces, and the Java

Section 1.1

ADTs

- Abstract Date Type (ADT)
- An encapsulation of data and methods
- □ Allows for reusable code
- The user need not know about the implementation of the ADT
- A user interacts with the ADT using only public methods

ADTs (cont.)

- ADTs facilitate storage, organization, and processing of information
- Such ADTs often are called data structures
- The Java Collections Framework provides implementations of common data structures

Interfaces

- An interface specifies or describes an ADT to the applications programmer:
 - the methods and the actions that they must perform
 - what arguments, if any, must be passed to each method
 - what result the method will return
- The interface can be viewed as a contract which guarantees how the ADT will function

Interfaces (cont.)

- A class that implements the interface provides code for the ADT
- As long as the implementation satisfies the ADT contract,
 the programmer may implement it as he or she chooses
- In addition to implementing all data fields and methods in the interface, the programmer may add:
 - data fields not in the implementation
 - methods not in the implementation
 - constructors (an interface cannot contain constructors because it cannot be instantiated)

Example: ATM Interface

- An automated teller machine (ATM) enables a user to perform certain banking operations from a remote location. It must provide operations to:
 - verify a user's Personal Identification Number (PIN)
 - allow the user to choose a particular account
 - withdraw a specified amount of money
 - display the result of an operation
 - display an account balance
- A class that implements an ATM must provide a method for each operation

Interface

- An automated teller machine (ATM) enables a user to perform certain banking operations from a remote location. It must support the following operations:
 - verify a user's Personal Identification Number (PIN)
 - allow the user to choose a particular account
 - Withdraw a specified amount of money
 - display the result of an operation
 - display an account balance

```
public interface ATM {
}
```

Interface

- An automated teller machine (ATM) enables a user to perform certain banking operations from a remote location. It must support the following operations:
 - verify a user's Personal Identification Number (PIN)
 - allow the user to choose a particular account
 - withdraw a specified amount of money
 - display the result of an operation
 - display an account balance

Code

```
public/interface ATM {
}
```

The keyword interface in the header indicates that an interface is being declared

Interface

- An automated teller machine (ATM) enables a user to perform certain banking operations from a remote location. It must support the following operations:
 - verify a user's Personal Identification Number (PIN)
 - allow the user to choose a particular account
 - withdraw a specified amount of money
 - display the result of an operation
 - display an account balance

```
public interface ATM {
 /** Verifies a user's PIN.
 @param pin The user's PIN
 */
 boolean verifyPIN(String pin);
}
```

Interface

- An automated teller machine (ATM) enables a user to perform certain banking operations from a remote location. It must support the following operations:
 - verify a user's Personal Identification Number (PIN)
 - allow the user to choose a particular account
 - withdraw a specified amount of money
 - display the result of an operation.
 - display an account balance

```
public interface ATM {
  /** Verifies a user's PIN.
 @param pin The user's PIN
  * /
 boolean verifyPIN (String pin);
  /** Allows the user to select an
 account.
 @return a String representing
 the account selected
  * /
  String selectAccount();
```

Interface

- An automated teller machine (ATM) enables a user to perform certain banking operations from a remote location. It must support the following operations:
 - verify a user's Personal Identification Number (PIN)
 - allow the user to choose a particular account
 - withdraw a specified amount of money
 - display the result of an operation.
 - display an account balance

Interface

- An automated teller machine (ATM) enables a user to perform certain banking operations from a remote location. It must support the following operations:
 - verify a user's Personal Identification Number (PIN)
 - allow the user to choose a particular account
 - withdraw a specified amount of money
 - display the result of an operation
 - display an account balance

Interface

- An automated teller machine (ATM) enables a user to perform certain banking operations from a remote location. It must support the following operations:
 - verify a user's Personal Identification Number (PIN)
 - allow the user to choose a particular account
 - withdraw a specified amount of money
 - display the result of an operation.
 - display an account balance

Interfaces (cont.)

- The interface definition shows only headings for its methods
- Because only headings are shown, they are considered abstract methods
- Each abstract method must be defined in a class that implements the interface

Interface Definition

FORM:

```
public interface interfaceName {
 abstract method headings
 constant declarations
}
```

EXAMPLE:

- Constants are defined in the interface
- DEDUCTIONS are accessible in classes that implement the interface

Interface Definition (cont.)

```
FORM:
public interface interfaceName {
 abstract method headings
 constant declarations
EXAMPLE:
public interface Payable {
 public abstract double
calcSalary();
 public abstract boolean salaried();
 public static final
 double DEDUCTIONS = 25.5;
```

- The keywords public and abstract are implicit in each abstract method definition
- And keywords public static final are implicit in each constant declaration
- As such, they may be omitted

Interface Definition (cont.)

```
FORM:
public interface interfaceName {
 abstract method headings
 constant declarations
EXAMPLE:
public interface Payable {
 double calcSalary();
 boolean salaried();
 double DEDUCTIONS = 25.5;
```

- The keywords public and abstract are implicit in each abstract method definition
- And keywords public static final are implicit in each constant declaration
- As such, they may be omitted

The implements Clause

For a class to implement an interface, it must end with the implements clause

```
public class ATMbankAmerica implements ATM public class ATMforAllBanks implements ATM
```

 A class may implement more than one interface their names are separated by commas

UML Diagram of Interface & Implementers

<interface>>

boolean verifyPIN(String pin)
String selectAccount()
boolean withdraw(String account, double amount)
void display(String account, double amount, boolean success)
void display(String pin, boolean success)
void showBalance(String account)

ATMbankAmerica

boolean verifyPIN(String pin)
String selectAccount()
boolean withdraw(String account, double amount)
void display(String account, double amount, boolean success)
void display(String pin, boolean success)
void showBalance(String account)

ATMforAllBanks

boolean verifyPIN(String pin)
String selectAccount()
boolean withdraw(String account, double amount)
void display(String account, double amount, boolean success)
void display(String pin, boolean success)
void showBalance(String account)

The implements Clause: Pitfalls

- The Java compiler verifies that a class defines all the abstract methods in its interface(s)
- A syntax error will occur if a method is not defined or is not defined correctly:

Class ATMforAllBanks should be declared abstract; it does not define method verifyPIN(String) in interface ATM

 If a class contains an undefined abstract method, the compiler will require that the class to be declared an abstract class

The implements Clause: Pitfalls (cont.)

□ You cannot instantiate an interface:

```
ATM anATM = new ATM(); // invalid statement
```

□ Doing so will cause a syntax error:

interface ATM is abstract; cannot be instantiated

Declaring a Variable of an Interface Type

 While you cannot instantiate an interface, you can declare a variable that has an interface type

```
/* expected type */
ATMbankAmerica ATM0 = new ATMBankAmerica();
/* interface type */
ATM ATM1 = new ATMBankAmerica();
ATM ATM2 = new ATMforAllBanks();
```

 The reason for wanting to do this will become clear when we discuss polymorphism

Introduction to Object-Oriented Programming

Section 1.2

Object-Oriented Programming

- Object-oriented programming (OOP) is popular because:
 - it enables reuse of previous code saved as classes
 - which saves times because previously written code has been tested and debugged already
- If a new class is similar to an existing class, the existing class can be extended
- This extension of an existing class is called inheritance

Inheritance

- □ A Human is a Mammal
- Human has all the data fields and methods defined by Mammal
- Mammal is the superclass of Human
- Human is a subclass of Mammal
- Human may define other variables and methods that are not contained in Mammal

Inheritance (cont.)

- □ Mammal has only method drinkMothersMilk()
- Human has method
 drinkMothersMilk()
 and thinkCreatively()
- Objects lower in the hierarchy are generally more powerful than their superclasses because of additional attributes

A Superclass and Subclass Example

- □ Computer
- □ A computer has a
 - manufacturer
 - processor
 - RAM
 - disk

- □ Computer
- □ A computer has
 - manufacturer
 - processor
 - RAM
 - disk

Computer

String manufacturer
String processor
int ramSize
int diskSize
double processorSpeed

Computer

String manufacturer
String processor
int ramSize
int diskSize
double processorSpeed

int getRamSize()
int getDiskSize()
double getProcessorSpeed()
Double computePower()
String toString()

- □ Notebook
- A Notebook has all the properties of Computer,
 - manufacturer
 - processor
 - RAM
 - Disk
- □ plus,
 - screen size
 - weight

Computer

String manufacturer
String processor
int ramSize
int diskSize
double processorSpeed

int getRamSize()
int getDiskSize()
double getProcessorSpeed()
Double computePower()
String toString()

Notebook

double screenSize double weight

 The constructor of a subclass begins by initializing the data fields inherited from the superclass(es)

```
super (man, proc, ram, disk, procSpeed);
```

which invokes the superclass constructor with the signature

```
Computer (String man, String processor, double ram, int disk, double procSpeed)
```

```
/** Class that represents a computers */
public class Computer {
 // Data fields
 private String manufacturer;
 private String processor;
  private double ramSize;
  private int diskSize;
 private double processorSpeed;
  // Methods
  /** Initializes a Computer object with all properties specified.
 @param man The computer manufacturer
 @param processor The processor type
 @param ram The RAM size
 @param disk The disk size
 @param procSpeed The processor speed
  */
 public Computer (String man, String processor, double ram, int disk,
 double procSpeed) {
 manufactuer = man;
 this.processor = processor;
 ramSize = ram;
 diskSize = disk:
 processorSpeed = procSpeed;
```

```
/** Class that represents a computers */
public class Computer {
  // Data fields
  private String manufacturer;
  private String processor;
  private double ramSize;
  private int diskSize;
  private double processorSpeed;
  // Methods
  /** Initializes a Computer object with all properties specified.
 @param man The computer manufacturer
 @param processor The processor type
 @param ram The RAM size
 @param disk The disk size
 @param procSpeed The processor speed
  public Computer (String man, String processor, double ram, int disk,
 double procSpeed)
 manufactuer = man;
 this.processor = processor
 ramSize = ram:
 diskSize = disk:
 processorSpeed = procSpeed;
```

Use of this

If you wrote this line as

processor = processor;

you would simply copy the variable processor to itself. To access the field, you need to prefix this:

this.processor = processor;

```
public double computePower() { return ramSize * processorSpeed; }
public double getRamSize() { return ramSize; }
public double getProcessorSpeed() { return processorSpeed; }
public int getDiskSize() { return diskSize; }
// insert other accessor and modifier methods here
public String toString() {
  String result = "Manufacturer: " + manufacturer +
 "\nCPU: " + processor +
 "\nRAM: " + ramSize + " megabytes" +
 "\nDisk: " + diskSize + " gigabytes" +
 "\nProcessor speed: " + processorSpeed +
 " gigahertz";
  return result;
```

```
/** Class that represents a notebook computer */
public class Notebook extends Computer {
 // Date fields
 private double screenSize;
 private double weight;
 . . .
}
```

```
// methods
//* Initializes a Notebook object with all properties specified.
  @param man The computer manufacturer
  @param processor The processor type
  @param ram The RAM size
  @param disk The disk size
  @param procSpeed The processor speed
  Oparam screen The screen size
  @param wei The weight
 */
public Notebook (String man, String processor, double ram, int disk,
 double procSpeed, double screen, double wei) {
 super(man, proc, ram, disk, procSpeed);
 screenSize = screen;
 weight = wei;
```

```
// methods
//* Initializes a Notebook object with all properties specified.
  @param man The computer manufacturer
  @param processor The processor type
  @param ram The RAM size
  Oparam disk The disk size
  @param procSpeed The processor speed
  Oparam screen The screen size
  @param wei The weight
 */
public Notebook (String man, String processor, double ram, int disk,
 double procSpeed, double screen, double wei) {
 super (man, proc, ram, disk
 screenSize = screen;
 super()
 weight = wei;
 super(argumentList)
 The super() call in a class constructor invokes the superclass's
 constructor that has the corresponding argumentList.
 The super() call must be the first statement in a constructor.
```

The No-Parameter Constructor

- If the execution of any constructor in a subclass does not invoke a superclass constructor—an explicit call to super()—Java automatically invokes the no-parameter constructor for the superclass
- If no constructors are defined for a class, the noparameter constructor for that class is provided by default
- However, if any constructors are defined, you must explicitly define a no-parameter constructor

Protected Visibility for Superclass Data Fields

- Variables with private visibility cannot be accessed by a subclass
- Variables with protected visibility (defined by the keyword protected) are accessible by any subclass or any class in the same package
- In general, it is better to use private visibility and to restrict access to variables to accessor methods

Is-a versus Has-a Relationships

- In an is-a or inheritance relationship, one class is a subclass of the other class
- In a has-a or aggregation relationship, one class has the other class as an attribute

Is-a versus Has-a Relationships (cont.)

```
public class Computer {
 private Memory mem;
 ...
}

public class Memory {
 private int size;
 private int speed;
 private String kind;
 ...
}
```

A Computer has only one Memory

But a **Computer** is not a **Memory** (i.e. not an *is-a* relationship)

If a Notebook extends
Computer, then the
Notebook is-a Computer

Method Overriding, Method Overloading, and Polymorphism

Section 1.3

Method Overriding

Continuing the previous example, if we declare and then run:

```
Computer myComputer = new
 Computer("Acme", "Intel", 2, 160,
 2.4);

Notebook yourComputer = new
 Notebook("DellGate", "AMD", 4, 240,
 1.8, 15.0, 7.5);

System.out.println("My computer is:\n"
 + myComputer.toString());

System.out.println("Your computer
 is:\n" + yourComputer.toString());
```

Computer

String manufacturer String processor int ramSize int diskSize double processorSpeed

int getRamSize()
int getDiskSize()
double getProcessorSpeed()
double computePower()
String toString()

Notebook

Method Overriding (cont.)

□ the output would be:

My Computer is:

Manufacturer: Acme

CPU: Intel

RAM: 2.0 gigabytes Disk: 160 gigabytes Speed: 2.4 gigahertz

Your Computer is:

Manufacturer: DellGate

CPU: AMD

RAM: 4.0 gigabytes Disk: 240 gigabytes Speed: 1.8 gigahertz

The screensize and weight variables are not printed because Notebook has not defined a toString() method

Computer

String manufacturer String processor int ramSize int diskSize double processorSpeed

int getRamSize()
int getDiskSize()
double getProcessorSpeed()
double computePower()
String toString()

Notebook

Method Overriding (cont.)

□ To define a toString() for

Now Notebook's toString() method will override Computer's inherited toString() method and will be called for all Notebook objects

Computer

String manufacturer String processor int ramSize int diskSize double processorSpeed

int getRamSize()
int getDiskSize()
double getProcessorSpeed()
double computePower()
String toString()

Notebook

Method Overriding (cont.)

```
To define a toString() for
  Notebook:
public String toString() {
  String = result = super.toString() +
 "\nScreen size/ " +
 screenSize + /
 inches" +
 "\nWeight: "/ + weight +
 " pounds";
  return result;
 super.methodName()
 thod
 Using the prefix super in a call to a
 method methodName calls the method
 with that name in the superclass of the
 current class
```

Computer

String manufacturer String processor int ramSize int diskSize double processorSpeed

int getRamSize()
int getDiskSize()
double getProcessorSpeed()
double computePower()
String toString()

Method Overloading (cont.)

- Methods in the class hierarchy which have the same name, return type, and parameters override corresponding inherited methods
- Methods with the same name but different parameters are overloaded

Method Overloading (cont.)

□ Take, for example, our Notebook constructor:

 If we want to have a default manufacturer for a Notebook, we can create a constructor with six parameters instead of seven

Method Overloading (cont.)

□ Take, for example, our Notebook constructor:

```
public Notebook (String man, String processor, double ram, int disk,
 double procSpeed, double screen, double wei) {
□ If we want
 er for a
 This call invokes the seven-parameter
 constructor passing on the six parameters in
 Notebook,
 ith six
 this constructor, plus the default manufacturer
 parameters
 constant DEFAULT NB MAN
  public Notebook (String processor, double ram, int disk,
 double procSpeed, double screen, double wei) {
 this (DEFAULT NB MAN, double ram, int disk, double procSpeed,
 double screen, double wei);
```

Method Overloading: Pitfall

- When overriding a method, the method must have the same name and the same number and types of parameters in the same order
- □ If not, the method will overload
- This error is common; the annotation @Override preceding an overridden method will signal the complier to issue an error if it does not find a corresponding method to override

```
@Override
public String toString() {
 . . .
}
```

It is good programming practice to use the @Override annotation in your code

Polymorphism

- □ Polymorphism means having many shapes
- Polymorphism is a central feature of OOP
- It enables the JVM to determine at run time which of the classes in a hierarchy is referenced by a superclass variable or parameter

Polymorphism (cont.)

- For example, if you write a program to reference computers, you may want a variable to reference a Computer or a Notebook
- □ If you declare the reference variable as

```
Computer theComputer; it can reference either a Computer or a Notebook—because a Notebook is-a Computer
```

Polymorphism (cont.)

Suppose the following statements are executed:

```
theComputer = new Notebook("Bravo",
 "Intel", 4, 240, 2/4, 15.07.5);
System.out.println(theComputer.toString());
```

- □ The variable theComputer is of type Computer,
- □ Which toString() method will be called, Computer's or Notebook's?

Computer

String manufacturer String processor int ramSize int diskSize double processorSpeed

int getRamSize()
int getDiskSize()
double getProcessorSpeed()
double computePower()
String toString()

String DEFAULT_NB_MAN double screenSize double weight

String toString()

Polymorphism (cont.)

- □ The JVM correctly identifies the type of theComputer as Notebook and calls the toString() method associated with Notebook
- This is an example of polymorphism
- The type cannot be determined at compile time, but it can be determined at run time

Computer

String manufacturer String processor int ramSize int diskSize double processorSpeed

int getRamSize()
int getDiskSize()
double getProcessorSpeed()
double computePower()
String toString()

Notebook

String DEFAULT_NB_MAN double screenSize double weight

String toString()

Methods with Class Parameters

- Polymorphism simplifies programming when writing methods with class parameters
- If we want to compare the power of two computers (either Computers or Notebooks) we do not need to overload methods with parameters for two Computers, or two Notebooks, or a Computer and a Notebook
- We simply write one method with two parameters of type Computer and allow the JVM, using polymorphism, to call the correct method

Methods with Class Parameters (cont.)

```
/** Compares power of this computer and its argument computer
 @param aComputer The computer being compared to this computer
 @return -1 if this computer has less power,
 0 if the same, and
 +1 if this computer has more power.
*/
public int comparePower(Computer aComputer) {
  if (this.computePower() \leq aComputer.computePower())
 return -1;
  else if (this.computePower() == aComputer.computePower())
 return 0;
  else return 1;
```

Abstract Classes

Section 1.4

Abstract Classes

An abstract class is denoted by using the word abstract in its heading:

visibility abstract class className

- An abstract class differs from an actual class (sometimes called a concrete class) in two respects:
 - An abstract class cannot be instantiated
 - An abstract class may declare abstract methods
- Just as in an interface, an abstract method is declared through a method heading:

```
visibility abstract resultType methodName (parameterList);
```

 An actual class that is a subclass of an abstract class must provide an implementation for each abstract method

Abstract Classes (cont.)

- Use an abstract class in a class hierarchy when you need a base class for two or more subclasses that share some attributes
- You can declare some or all of the attributes and define some or all of the methods that are common to these subclasses
- You can also require that the actual subclasses implement certain methods by declaring these methods abstract

Example of an Abstract Class

```
public abstract class Food {
  public final String name;
  private double calories;
  // Actual methods
  public double getCalories () {
 return calories;
  }
  protected Food (String name, double calories) {
 this.name = name;
 this.calories = calories;
  }
  // Abstract methods
  public abstract double percentProtein();
  public abstract double percentFat();
  public abstract double percentCarbs();
}
```

Java Wrapper Classes

 A wrapper class is used to store a primitive-type value in an object type

Interfaces, Abstract Classes, and Concrete Classes

- A Java interface can declare methods, but cannot implement them
- Methods of an interface are called abstract methods.
- An abstract class can have:
 - abstract methods (no body)
 - concrete methods (with a body)
 - data fields
- Unlike a concrete class, an abstract class
 - cannot be instantiated
 - can declare abstract methods which must be implemented in all concrete subclasses

Abstract Classes and Interfaces

- Abstract classes and interfaces cannot be instantiated
- An abstract class can have constructors!
 - Purpose: initialize data fields when a subclass object is created
 - The subclass uses **super** (...) to call the constructor
- An abstract class may implement an interface, but need not define all methods of the interface
 - Implementation is left to subclasses

Inheriting from Interfaces vs Classes

- □ A class can extend 0 or 1 superclass
- An interface cannot extend a class
- A class or interface can implement 0 or more interfaces

Summary of Features of Actual Classes, Abstract Classes, and Interfaces

Property	Actual Class	Abstract Class	Interface
Instances (objects) of this can be created.	Yes	No	No
This can define instance variables and methods.	Yes	Yes	No
This can define constants.	Yes	Yes	Yes
The number of these a class can extend.	0 or 1	0 or 1	0
The number of these a class can implement.	0	0	Any number
This can extend another class.	Yes	Yes	No
This can declare abstract methods.	No	Yes	Yes
Variables of this type can be declared.	Yes	Yes	Yes

Class Object and Casting

Section 1.5

Class Object

- □ Object is the root of the class hierarchy
- □ Every class has Object as a superclass
- All classes inherit the methods of Object but may override them

Method	Behavior	
boolean equals(Object obj)	Compares this object to its argument.	
int hashCode()	Returns an integer hash code value for this object.	
String toString()	toString() Returns a string that textually represents the object.	
lass getClass() Returns a unique object that identifies the class of this object.		

Method toString

- You should always override toString method if you want to print object state
- □ If you do not override it:
 - Object.toString will return a String
 - Just not the String you want!

Example: ArrayBasedPD@ef08879

The name of the class, @, instance's hash code

Operations Determined by Type of Reference Variable

- As shown previously with Computer and Notebook,
 a variable can refer to object whose type is a subclass of the variable's declared type
- □ Java is strongly typed
 Object athing = new Integer(25);
 - The compiler always verifies that a variable's type includes the class of every expression assigned to the variable (e.g., class Object must include class Integer)

Operations Determined by Type of Reference Variable (cont.)

The type of the variable determines what operations are legal
 Object athing = new Integer (25);

```
The following is legal:
 athing.toString();
```

- But this is not legal:
 athing.intValue();
- Object has a toString() method, but it does not have an intValue() method (even though Integer does, the reference is considered of type Object)

Operations Determined by Type of Reference Variable (cont.)

□ The following method will compile,

```
athing.equals(new Integer("25"));
```

- Object has an equals method, and so does Integer
- □ Which one is called? Why?
- Why does the following generate a syntax error?

```
Integer aNum = aThing;
```

□ Incompatible types!

Casting in a Class Hierarchy

- Casting obtains a reference of a different, but matching, type
- Casting does not change the object!
 - It creates an anonymous reference to the object

```
Integer aNum = (Integer) aThing;
```

- □ Downcast:
 - Cast superclass type to subclass type
 - Java checks at run time to make sure it's legal
 - If it's not legal, it throws ClassCastException

Using instanceof to Guard a Casting Operation

 instanceof can guard against a ClassCastException

```
Object obj = ...;
if (obj instanceof Integer) {
 Integer i = (Integer) obj;
 int val = i;
 ...;
} else {
 ...
}
```

Polymorphism Eliminates Nested if Statements

```
Number[] stuff = new Number[10];
// each element of stuff must reference actual
// object which is a subclass of Number
// Non OO style:
if (stuff[i] instanceof Integer)
  sum += ((Integer) stuff[i]).doubleValue();
else if (stuff[i] instanceof Double)
  sum += ((Double) stuff[i]).doubleValue();
. . .
// 00 style:
sum += stuff[i].doubleValue();
```

Polymorphism Eliminates Nested if Statements (cont.)

- Polymorphic code style is more extensible; it works automatically with new subclasses
- Polymorphic code is more efficient; the system does one indirect branch versus many tests
- So ... uses of instanceof may suggest poor coding style

Method Object.equals

- Object.equals method has a parameter of type Object
 - public boolean equals (Object other) {
 ... }
- Compares two objects to determine if they are equal
- A class must override equals in order to support comparison

Employee.equals()

```
/** Determines whether the current object matches its argument.
 @param obj The object to be compared to the current object
 @return true if the objects have the same name and address;
 otherwise, return false
*/
@Override
public boolean equals(Object obj) {
 if (obj == this) return true;
 if (obj == null) return false;
 if (this.getClass() == obj.getClass()) {
 Employee other = (Employee) obj;
 return name.equals(other.name) &&
 address.equals(other.address);
 } else {
 return false:
```

Class Class

- Every class has a Class object that is created automatically when the class is loaded into an application
- □ Each Class object is unique for the class
- Method getClass() is a member of Object that returns a reference to this unique object
- In the previous example, if this.getClass() ==
 obj.getClass() is true, then we know that obj and
 this are both of class Employee

A Java Inheritance Example—The Exception Class Hierarchy

Section 1.6

Run-time Errors or Exceptions

- □ Run-time errors
 - occur during program execution (i.e. at run-time)
 - occur when the JVM detects an operation that it knows to be incorrect
 - cause the JVM to throw an exception
- □ Examples of run-time errors include
 - division by zero
 - array index out of bounds
 - number format error
 - null pointer exception

Run-time Errors or Exceptions (cont.)

Class	Cause/Consequence
ArithmeticException	An attempt to perform an integer division by zero.
ArrayIndexOutOfBoundsException	An attempt to access an array element using an index (subscript) less than zero or greater than or equal to the array's length.
NumberFormatException	An attempt to convert a string that is not numeric to a number.
NullPointerException	An attempt to use a null reference value to access an object.
NoSuchElementException	An attempt to get a next element after all elements were accessed.
InputMismatchException	The token returned by a Scanner next method does not match the pattern for the expected data type.

Class Throwable

- Throwable is the superclass of all exceptions
- All exception classes inherit its methods

Class Throwable (cont.)

Throwable has several useful methods that are available to all of its subclasses

Method	Behavior
String getMessage()	Returns the detail message.
<pre>void printStackTrace()</pre>	Prints the stack trace to System.err.
String toString() Returns the name of the exception followed by the detail message.	

Checked and Unchecked Exceptions

- Checked exceptions
 - normally not due to programmer error
 - generally beyond the control of the programmer
 - all input/output errors are checked exceptions
 - Examples: IOException, FileNotFoundException
- □ Unchecked exceptions result from
 - programmer error (try to prevent them with defensive programming).
 - a serious external condition that is unrecoverable
 - Examples: NullPointerException, ArrayIndexOutOfBoundsException

Checked and Unchecked Exceptions (cont.)

- The class Error and its subclasses represent errors due to serious external conditions; they are unchecked
 - Example: OutOfMemoryError
 - You cannot foresee or guard against them
 - While you can attempt to handle them, it is generally not a good idea as you will probably be unsuccessful
- The class Exception and its subclasses can be handled by a program
 - RuntimeException and its subclasses are unchecked
 - All others must be either:
 - explicitly caught or
 - explicitly mentioned as thrown by the method

Checked and Unchecked Exceptions (cont.)

Some Common Unchecked Exceptions

- □ ArithmeticException: division by zero, etc.
- □ ArrayIndexOutOfBoundsException
- NumberFormatException: converting a "bad" string to a number
- □ NullPointerException
- NoSuchElementException: no more tokens available

Handling Exceptions

- When an exception is thrown, the normal sequence of execution is interrupted
- Default behavior (no handler)
 - Program stops
 - JVM displays an error message
- □ The programmer may provide a handle
 - Enclose statements in a try block
 - □ Process the exception in a catch block

The try-catch Sequence

The try-catch sequence resembles an if-then-else statement

```
try {
 // Execute the following statements until an
  // exception is thrown
  // Skip the catch blocks if no exceptions were thrown
} catch (ExceptionTypeA ex) {
  // Execute this catch block if an exception of type
  // ExceptionTypeA was thrown in the try block
} catch (ExceptionTypeB ex) {
  // Execute this catch block if an exception of type
  // ExceptionTypeB was thrown in the try block
```

The try-catch Sequence (cont.)

The try-catch sequence resembles on if PITFALL! Unreachable catch block try { // Execute the following statements unt // exception is thrown ExceptionTypeB cannot be a subclass of ExceptionTypeA. If // Skip the catch blocks if no exception is was, its exceptions would be } catch (ExceptionTypeA ex)/ caught be the first catch clause // Execute this catch block if an excep and its catch clause would be // ExceptionTypeA was thrown in the try unreachable. } catch (ExceptionTypeB ex) { // Execute this catch block if an excep // ExceptionTypeB was thrown in the try block

Using try-catch

□ User input is a common source of exceptions

Throwing an Exception When Recovery is Not Obvious

- In some cases, you may be able to write code that detects certain types of errors, but there may not be an obvious way to recover from them
- □ In these cases an the exception can be thrown
- The calling method receives the thrown exception and must handle it

Throwing an Exception When Recovery is Not Obvious (cont.)

Throwing an Exception When Recovery is Not Obvious (cont.)

```
public static void main(String[] args) {
 Scanner scan = new Scanner(System.in);
 try {
 int num = getIntValue(scan);
 processPositiveInteger(num);
 } catch (IllegalArguementException ex) {
 System.err.println(ex.getMessage());
 System.exit(1); // error indication
 }
 System.exit(0); // normal exit
}
```

Packages and Visibility

Section 1.7

Packages

- A Java package is a group of cooperating classes
- □ The Java API is organized as packages
- Indicate the package of a class at the top of the file: package classPackage;
- Classes in the same package should be in the same directory (folder)
- □ The folder must have the same name as the package
- Classes in the same folder must be in the same package

Packages and Visibility

- Classes not part of a package can only access public members of classes in the package
- If a class is not part of the package, it must access the public classes by their complete name, which would be packagename.className
- For example,

```
x = Java.awt.Color.GREEN;
```

□ If the package is imported, the packageName prefix is not required.

```
import java.awt.Color;
...
x = Color.GREEN;
```

The Default Package

- Files which do not specify a package are part of the default package
- If you do not declare packages, all of your classes belong to the default package
- The default package is intended for use during the early stages of implementation or for small prototypes
- When you develop an application, declare its classes to be in the same package

Visibility

- You know about three visibility layers, public, protected, private
- A fourth layer, package visibility, lies between private and protected
- Classes, data fields, and methods with package visibility are accessible to all other methods of the same package, but are not accessible to methods outside the package
- Classes, data fields, and methods that are declared protected are visible within subclasses that are declared outside the package (in addition to being visible to all members inside the package)
- There is no keyword to indicate package visibility
- Package visibility is the default in a package if public, protected, private are not used

Visibility Supports Encapsulation

- Visibility rules enforce encapsulation in Java
- private: for members that should be invisible even
 in subclasses
- package: shields classes and members from classes outside the package
- protected: provides visibility to extenders of classes in the package
- public: provides visibility to all

Visibility Supports Encapsulation (cont.)

Visibility	Applied to Classes	Applied to Class Members
private Applicable to inner classes. Accessible only to members of the class in which it is declared.		Visible only within this class.
Default or package	Visible to classes in this package.	Visible to classes in this package.
protected	Applicable to inner classes. Visible to classes in this package and to classes outside the package that extend the class in which it is declared.	Visible to classes in this package and to classes outside the package that extend this class.
public Visible to all classes.		Visible to all classes. The class defining the member must also be public.

Visibility Supports Encapsulation (cont.)

- □ Encapsulation insulates against change
- Greater visibility means less encapsulation

So... use the most restrictive visibility possible to get the job done!

A Shape Class Hierarchy

1.8

Case Study: Processing Geometric Figures

Problem

We want to process some standard geometric shapes. Each figure object will be one of three standard shapes (rectangle, circle, right triangle). We want do standard computations, such as finding the area and perimeter, for any of these shapes.

Analysis

For each geometric shape, we need a class that represents the shape and knows how to perform the standard computations on it. These classes will be Rectangle, Circle, and RtTriangle. To ensure that these shape classes all define the required computational methods (finding area and perimeter), we will make them abstract methods in the base class (Shape) for the shape hierarchy. If a shape class does not have the required methods, we will get a syntax error when we attempt to compile it.

Shape Class Hierarchy

Class Rectangle

Data Field	Attribute
double width	Width of a rectangle
double height	Height of a rectangle
Method	Behavior
double computeArea()	Computes the rectangle area (width \times height)
double computePerimeter()	Computes the rectangle perimeter (2 \times width + 2 \times height)
void readShapeData()	Reads the width and height
String toString()	Returns a string representing the state