

1. Understanding Object in Java

Java is a successor to a number of languages including lisp, Simula67, CLU and SmallTalk.

Java is similar to C and C++ because it syntax is borrowed from them , However a deeper level it very different.

- Objects in Java contain:
 - STATE and
 - OPERATIONS or methods.
 - Programs interact with objects by invoking methods.
 - Methods provide access to manipulate objects.
- Java programs consists of classes
 - Classes:
 - To define collections of procedures [methods]
 - To define new data types

Example: To define collections of procedures

- Sort an array
- Search

Example of Search Class

```
// search upwards
found = false;
for (int i = 0; i < a.length; i++)
 if (a[i] == e) {
 z = i;
 found = true;
 }

// search downwards
found = false;
for (int i = a.length-1; i >= 0; i--)
 if (a[i] == e) {
 z = i;
 found = true;
 }
```


2. Packages

- Packages: a group of classes and interfaces
- Purposes:
 - 1. Encapsulation mechanism
 - Provide a way to share info within the package while preventing its use on the outside.
 - ♦ How? By using visibility → public, private, etc?? where public can be excess by same package and from another package.
 - 2. Naming purpose
 - No name conflicts between classes and interfaces defined in different packages
- It is possible to have same names in other packages

3. Object and Variables

All data are accessed by means of *variables or attributes*. <u>Local variables</u> such as those declared within methods, reside on the runtime stack; space is allocated for them when the method is called and deallocated when a method returns.

- Every variable has to be declared and indicates its type.
- ◆ Primitive types → int, boolean, char. Eg?
- ◆ Other object types → defined by others. Eg: String and array contains references to objects
- Primitive types
 - \clubsuit Discuss example... int i = 6;
- Other object types(including arrays, String)
 - Contain <u>references</u> to objects
 - \bullet Created by the use of *new* operator
 - ◆ E.g.: int [] a = new int [3]; array type contain three integer elements

Space for a new array of int object will be allocated on the <u>heap</u> and a <u>reference to the object</u> will be stored in *a [i.e. in a stack memory]*.

Local Variables:

◆ Must be initialized when they are declared. Such as: int =6;

• Declaration: indicating type of a variable.

Example:-

a. For figure (b)

j=i; b=a; t=s;

- \diamond Compare two int: j = =i?
- \bullet Is s = = null?
- \diamond Whether two variables refer to the same object: a = b?

Note that in the case of the string and arrays variables,

We now have two variables pointing to the same object; thus, assignment involving references causes variables to share objects.

The = = operator can be used to determine whether two variables contain the same value. this operator is used primarily for primitive typesfor example, to compare two ints, such as int j==i;, or to determine whether a
variable that might refer to an object instead contains null;
such as t== null; it can also be used to determine whether two variables refer
to the same object; in the situation in figure (a), for example
a==b will be not true, whereas in the situation in figure (b) a==b is true.

Important Note

Objects in the heap continue to exit as long as they are reachable from some variable on the stack either directly or via a path through other objects. When an object is longer reachable, its storage becomes available for *reclamation* (تسترجع) by a garbage collector. For example the array (b) is no longer reachable and is therefore available for reclamation by the **garbage collector**.

Example

```
public class Equality {
 * @param args
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 int i=9;
 int j=9;
 /////// Check The contain of two values
 if (i==j) { System.out.println("True1"); }
 else
 { System.out.println("False1");}
 String Str1="Hello";
 String Str2= "Hello";
////// Check the Contains of two objects////////
 if (Str1==Str2) {
System.out.println("True2"); }
 { System.out.println("False2"); }
 /////Check the Contains of two objects////////
//
 if (Str1.equals(Str2)){
System.out.println("True3"); }
 else
```


1. Java Mutable Example

Normally, it provides a method to modify the field value, and the object can be extended.

```
MutableExample.java
package com.mkyong;
public class MutableExample {
 private String name;
 MutableClass(String name) {
 this.name = name;
 public String getName() {
 return name;
 // this setter can modify the name
 public void setName(String name) {
 this.name = name;
 public static void main(String[] args) {
 MutableExample obj = new MutableExample("Hello");
 System.out.println(obj.getName());
 // update the name, this object is mutable
 obj.setName("Hello2");
```


```
System.out.println(obj.getName());
}
Copy
Output
```

```
mkyong
new mkyong
Copy
```

2. Java Immutable Example

To create an Immutable object, make the class final, and don't provide any methods to modify the fields.

```
ImmutableExample.java
package com.mkyong;
// make this class final, no one can extend this class
public final class ImmutableExample {
 private String name;
 ImmutableExample (String name) {
 this.name = name;
 public String getName() {
 return name;
 //no setter
 public static void main(String[] args) {
 ImmutableExample obj = new ImmutableExample("mkyong");
 System.out.println(obj.getName());
 // there is no way to update the name after the object is
created.
 // obj.setName("new mkyong");
 // System.out.println(obj.getName());
```

<u>Java Programming</u> Mehdi Ebady Manaa

3rd class – Department of Network College of IT- University of Babylon

