Object Oriented Programming

Wrapper classes, Java Type System, The Object class

Number Types

• int: integers, no fractional part

```
1, -4, 0
```

double: floating-point numbers (double precision)

```
0.5, -3.11111, 4.3E24, 1E-14
```

Number Types

 A numeric computation overflows if the result falls outside the range for the number type

```
int n = 1000000;
System.out.println(n * n); // prints -727379968
```

 Java: 8 primitive types, including four integer types and two floating point types

Primitive Types

Туре	Description	Size
int	The integer type, with range -2,147,483,648 2,147,483,647	4 bytes
byte	The type describing a single byte, with range 1 byte -128 127	
short	The short integer type, with range 2 bytes -32768 32767	
long	The long integer type, with range - 9,223,372,036,854,775,8089,223,372,036,854,775,807	8 bytes

Continued...

Primitive Types

Туре	Description	Size
double	The double-precision floating-point type, with a range of about $\pm 10^{308}$ and about 15 significant decimal digits	8 bytes
float	The single-precision floating-point type, with a range of about ±10 ³⁸ and about 7 significant decimal digits	
char	The character type, representing code units in the Unicode encoding scheme	2 bytes
boolean	The type with the two truth values false and true	1 byte

Number Types: Floating-point Types

 Rounding errors occur when an exact conversion between numbers is not

Java: Illegal to assign a floating-point

```
double balance = 13.75;
int dollars = balance; // Error
```

Number Types: Floating-point Types

Casts: used to convert a value to a different

```
int dollars = (int) balance; // OK
```

Cast discards fractional part.

• Math.round converts a floating-point

Cast

```
(typeName) expression

Example:
  (int) (balance * 100)

Purpose:
To convert an expression to a different type
```

Primitives & Wrappers

 Java has a wrapper class for each of the eight primitive data types:

Primitive Type	Wrapper Class	Primitive Type	Wrapper Class
boolean	Boolean	float	Float
byte	Byte	int	Integer
char	Character	long	Long
double	Double	short	Short

Use of the Wrapper Classes

- Java's primitive data types (boolean, int, etc.) are not classes.
- Wrapper classes are used in situations where objects are required, such as for elements of a Collection:

```
List<Integer> a = new ArrayList<Integer>();
methodRequiringListOfIntegers(a);
```

Value => Object: Wrapper Object Creation

 Wrapper.valueOf() takes a value (or string) and returns an object of that class:

```
Integer i1 = Integer.valueOf(42);
Integer i2 = Integer.valueOf("42");

Boolean b1 = Boolean.valueOf(true);
Boolean b2 = Boolean.valueOf("true");

Long n1 = Long.valueOf(42000000L);
Long n1 = Long.valueOf("42000000L");
```

Object => Value

 Each wrapper class Type has a method typeValue to obtain the object's value:

```
Integer i1 = Integer.valueOf(42);
Boolean b1 = Boolean.valueOf("false");
System.out.println(i1.intValue());
System.out.println(b1.booleanValue());
=>
42
false
```

String => value

 The Wrapper class for each primitive type has a method parse Type() to parse a string representation & return the literal value.

```
Integer.parseInt("42") => 42
Boolean.parseBoolean("true") => true
Double.parseDouble("2.71") => 2.71
//...
```

Common use: Parsing the arguments to a program:

Parsing argument lists

```
// Parse int and float program args.
public parseArgs(String[] args) {
  for (int i = 0; i < args.length; i++) {
 ...println(Integer.parseInt(args[i]));
}
}</pre>
```

Each Number Wrapper has a MAX_VALUE constant:

```
byteObj = new Byte(Byte.MAX_VALUE);
shortObj = new Short(Short.MAX_VALUE);
intObj = new Integer(Integer.MAX_VALUE);
longObj = new Long(Long.MAX_VALUE);
floatObj = new Float(Float.MAX_VALUE);
doubleObj = new Double(Double.MAX_VALUE);
printNumValues("MAXIMUM NUMBER VALUES:");
```

MAX values (output from previous slide):

=>

Byte:127

Short: 32767

Integer: 2147483647

Long:9223372036854775807

Float:3.4028235E38

Double: 1.7976931348623157E308

Many useful utility methods: Integer

```
int
 hashCode()
 numberOfLeadingZeros(int i)
static int
 numberOfTrailingZeros(int i)
static int
static int
 reverse(int i)
static int
 reverseBytes(int i)
 rotateLeft(int i, int distance)
static int
 rotateRight(int i, int distance)
static int
static String toBinaryString(int i)
static String toHexString(int i)
static String toOctalString(int i)
static String toString(int i, int radix)
```

Double & Float: Utilities for Arithmetic Operations:

- Constants POSITIVE_INFINITY & NEGATIVE_INFINITY
- Constant NaN = Not-a-Number (NaN) value.
- Methods isNaN(), isInfinite()

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

TABLE 3.2

Methods of Class java.lang.Object

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

The 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

Always override toString()

"When practical, the toString method should return all of the interesting info contained in the object."

Note that toString should never print anything

toString() called automatically

toString() method is

called automatically

```
System.out.println( "Answer = " + 42 );
```

System.out.println(d1);

System.out.println(d1.topFace());

System.out.println(d1.toString());

unnecessary, adds clutter

Overriding toString()

It is recommended that you specify the format of the return value for classes associated with a "value", and to document your intentions.

examples:

```
phone number format (XXX) YYY-ZZZZ
address format Flat No.: XXX Door No.: YYY
Street, Landmark, City, District, State,
Country, Pincode
```