JAVA AND OOP REVIEW

What is a class?

- A class is primarily a description of objects, or instances, of that class
 - A class contains one or more constructors to create objects
 - A class is a type
 - A type defines a set of possible values, and operations on those values
 - The type of an object is the class that created it
- But a class can also contain information about itself
 - Anything declared static belongs to the class itself
 - Static variables contain information about the class, not about instances of the class
 - Static methods are executed by the class, not by instances of the class
 - Anything not declared Static is not part of the class, and cannot be used directly by the class
 - However, a static method can create (or be given) objects, and can send messages to them

Classes

- class MyClass extends ThatClass implements SomeInterface, SomeOtherInterface {...}
 - A top-level class can be public or package (default)
 - A class can be final, meaning it cannot be subclassed
 - A class subclasses exactly one other class (default: Object)
 - A class can implement any number of interfaces
- abstract class MyClass extends ThatClass implements
 SomeInterface, SomeOtherInterface {...}
 - Same rules as above, except: An abstract class cannot be final
 - A class must be declared abstract if:
 - It contains abstract methods
 - It implements an interface but does not define all the methods of that interface
 - Any class may be declared to be abstract
 - An abstract class can (and does) have constructors
 - You cannot instantiate an abstract class

Why inheritance?

- Java provides a huge library of pre-written classes
 - Sometimes these classes are exactly what you need
 - Sometimes these classes are almost what you need
 - It's easy to subclass a class and override the methods that you want to behave differently
- Inheritance is a way of providing similar behavior to different kinds of objects, without duplicating code
- You should extend a class (and inherit from it) only if:
 - Your new class really is a more specific kind of the superclass, and
 - You want your new class to have most or all of the functionality of the class you are extending, and
 - You need to add to or modify the capabilities of the superclass
- You should not extend a class merely to use some of its features
 - Composition is a better solution in this case

What are abstract classes for?

- Abstract classes are suitable when you can reasonably implement some, but not all, of the behavior of the subclasses
- Example: You have a game in which various kinds of animals move around and do things
 - All animals can move(), eat(), drink(), hide(), etc.
 - Since these are identical or similar, it makes sense to have a default move() method, a default drink() method, etc.
 - If you have a default draw() method, what would it draw?
 - Since you probably never want an Animal object, but just specific animals (Zebra, Lion, etc.), you don't need to be able to instantiate the Animal class
 - Make Animal abstract, with an abstract void draw() method

Interfaces

- □ interface MyInterface extends SomeOtherInterface {...}
 - An interface can be public or package
 - An interface cannot be final
 - A class can implement any number of interfaces
 - An interface can declare (not define) methods
 - All declared methods are implicitly public and abstract
 - An interface can define fields, classes, and interfaces
 - Fields are implicitly static, final, and public
 - Classes are implicitly static and public
 - An interface cannot declare constructors

Declarations and assignments

```
Suppose class Cat extends Animal implements Pet {...}
 and class Persian extends Cat {...}
 and Cat puff = new Cat();
Then the following are true:
puff instanceof Cat, puff instanceof Animal, puff instanceof Pet
The following is not true: puff instanceof Persian
■ To form the negative test, say !(puff instanceof Persian)
The following declarations and assignments are legal:
Animal thatAnimal = puff;
Animal thatAnimal = (Animal)puff; // same as above, but explicit
 upcast
■ Pet myPet = puff; // a variable can be of an interface type
Persian myFancyCat = (Persian)puff; // does a runtime check
The following is also legal:
■ void feed(Pet p, Food f) {...} // interface type as a parameter
```

What are interfaces for?

- Inheritance lets you guarantee that subclass objects have the same methods as their superclass objects
- Interfaces let you guarantee that unrelated objects have the same methods
 - Problem: Your GUI has an area in which it needs to draw some object, but you don't know yet what kind of object it will be
 - Solution:
 - Define a Drawable interface, with a method draw()
 - Make your tables, graphs, line drawings, etc., implement Drawable
 - In your GUI, call the object's draw() method (legal for any Drawable object)
 - □ If you didn't have interfaces, here's what you would have to do:
 - if (obj instanceof Table) ((Table)obj).draw();
 else if (obj instanceof Graph) ((Graph)obj).draw();
 else if (obj instanceof LineDrawing) ((LineDrawing)obj).draw(); // etc.
 - Worse, to add a new type of object, you have to change a lot of code

Using generic classes

- A generic class is a class that is "parameterized"
 with a type (rather than a value)
 - Example: ArrayList<String> describes an ArrayList (the class) that can only hold Strings (the type)
- You can use a genericized class anywhere you can use any other type name
 - Examples:
 - ArrayList<Double> scores = new ArrayList<Double>();
 - ArrayList<Double> adjustScores(ArrayList<Double> scores) {...}

Defining generic classes

```
public class Box<T> {
 private List<T> contents;

public Box() {
 contents = new ArrayList<T>();
 }

public void add(T thing) { contents.add(thing); }

public T grab() {
 if (contents.size() > 0) return contents.remove(0);
 else return null;
}
```

- \square Sun's recommendation is to use single capital letters (such as \top) for types
- This is fine if you are using only a very few types; otherwise, use more meaningful names

Access

- □ There are four types of access:
 - public means accessible from everywhere
 - Making a field public means that it can be changed arbitrarily from anywhere, with no protection
 - Methods should be public only if it's desirable to be able to call them from outside this class
 - protected means accessible from all classes in this same directory and accessible from all subclasses anywhere
 - Package (default; no keyword) means accessible from all classes in this same directory
 - private means accessible only within this class
 - Note: Making a field private does not hide it from other objects in this same class!
- In general, it's best to make all variables as private as possible, and to make methods public enough to be used where they are needed

Proper use of fields

- An object can have fields and methods
 - When an object is created,
 - It is created with all the non-static fields defined in its class
 - It can execute all the instance methods defined in its class
 - Inside an instance method, this refers to the object executing the method
 - □ The fields of the object should describe the state of the object
 - All fields should say something significant about the object
 - Variables that don't describe the object should be local variables, and can be passed from one method to another as parameters
 - □ The fields of an object should be resistant to corruption from outside
 - This localizes errors in an object to bugs in its class
 - Hence, fields should be as private as possible
 - All public fields should be documented with Javadoc
 - Getters and setters can be used to check the validity of any changes
 - If a class is designed to be subclassed, fields that the subclass needs to access are typically marked protected

Composition and inheritance

 Composition is when an object of one class uses an object of another class

```
class MyClass {
 String s; ...
}
```

- MyClass has complete control over its methods
- Inheritance is when a class extends another class
 - class MyClass extends Superclass { ... }
 - MyClass gets all the static variables, instance variables, static methods, and instance methods of Superclass, whether it wants them or not
 - Constructors are not inherited
 - Inheritance should only be used when you can honestly say that a MyClass object is a Superclass object
 - Good: class Secretary extends Employee
 - Bad: class Secretary extends AccountingSystem

Constructors

- A constructor is the only way to make instances of a class
- Here's what a constructor does:
 - **First**, it calls the constructor for its superclass:
 - public MyClass() { super(); ... } // implicit (invisible) call
 - Note that it calls the superclass constructor with no arguments
 - But you can explicitly call a different superclass constructor: public MyClass(int size) { super(size); ... } // explicit call
 - Or you can explicitly call a different constructor in this class: public MyClass() { this(0); ... } // explicit call
 - Next, it adds the instance fields declared in this class (and possibly initializes them)
 - class MyClass { int x; double y = 3.5; ... } // in class, not constructor
 - **Next**, it executes the code in the constructor:
 - public MyClass() { super(); next = 0; doThis(); doThat(); ... }
 - □ Finally, it returns the resultant object
 - You can say return; but you cannot explicitly say what to return

Constructor chaining

- Every class always has a constructor
 - If you don't write a constructor, Java supplies a default constructor with no arguments
 - If you do write a constructor, Java does not supply a default constructor
- The first thing any constructor does (except the constructor for Object) is call the constructor for its superclass
 - This creates a chain of constructor calls all the way up to Object
 - The default constructor calls the default constructor for its superclass
- Therefore, if you write a class with an explicit constructor with arguments, and you write subclasses of that class,
 - Every subclass constructor will, by default, call the superclass constructor with no arguments (which may not still exist)
- Solutions: Either
 - Provide a no-argument constructor in your superclass, or
 - Explicitly call a particular superclass constructor with SUPEr(args)

Proper use of constructors

- A constructor should always create its objects in a valid state
 - A constructor should not do anything but create objects
 - If a constructor cannot guarantee that the constructed object is valid, it should be private and accessed via a factory method
 - A factory method is a Static method that calls a constructor
 - The constructor is usually private
 - The factory method can determine whether or not to call the constructor
 - The factory method can throw an Exception, or do something else suitable, if it is given illegal arguments or otherwise cannot create a valid object
 - public static Person create(int age) { // example factory method
 if (age < 0) throw new IllegalArgumentException("Too young!");
 else return new Person(age);</pre>

References

- When you declare a primitive, you also allocate space to hold a primitive of that type
 - □ int x; double y; boolean b;
 - If declared as a field, it is initially zero (false)
 - If declared as a local variable, it may have a garbage value
 - □ When you assign this value to another variable, you copy the value
- When you declare an object, you also allocate space to hold a reference to an object
 - String s; int[] counts; Person p;
 - If declared as a field, it is initially null
 - If declared as a local variable, it may have a garbage value
 - □ When you assign this value to another variable, you copy the value
 - ...but in this case, the value is just a reference to an object
 - You define the variable by assigning an actual object (created by new) to it

Methods I

- A method may:
 - be public, protected, package, or private
 - be static or instance
 - static methods can not refer to the object executing them (this), because they are executed by the class itself, not by an object
 - be final or nonfinal
 - return a value or be void
 - throw exceptions
- The signature of a method consists of its name and the number and types (in order) of its formal parameters
- You overload a method by writing another method with the same name but a different signature
- You override an inherited method by writing another method with the same signature
 - When you override a method:
 - You cannot make it less public (public > protected > package > private)
 - You cannot throw additional exceptions (you can throw fewer)
 - The return types must be compatible

Methods II

- A method declares formal parameters and is "called" with actual parameters
 - void feed(int amount) { hunger -= amount; } // amount is formal
 - myPet.feed(5); // 5 is actual
- But you don't "call" a method, you send a message to an object
 - You may not know what kind of object myPet is
 - A dog may eat differently than a parakeet
- When you send a message, the values of the actual parameters are copied into the formal parameters
 - If the parameters are object types, their "values" are references
 - The method can access the actual object, and possibly modify it
- When the method returns, formal parameters are not copied back
 - However, changes made to referenced objects will persist

Methods III

- Parameters are passed by assignment, hence:
 - If a formal parameter is double, you can call it with an int
 - ...unless it is overloaded by a method with an int parameter
 - If a formal parameter is a class type, you can call it with an object of a subclass type
- Within an instance method, the keyword this acts as an extra parameter (set to the object executing the method)
- Local variables are not necessarily initialized to zero (or false or null)
 - □ The compiler *tries* to keep you from using an uninitialized variable
- Local variables, including parameters, are discarded when the method returns
- Any method, regardless of its return type, may be used as a statement

Generic methods with wildcards

Method that takes an ArrayList of Strings: private void printListOfStrings(ArrayList<String> list) { Iterator<String> iter = list.iterator(); while (iter.hasNext()) { System.out.println(iter.next()); Same thing, but with wildcard: private void printListOfStrings(ArrayList<?> list) { Iterator<?> iter = list.iterator(); while (iter.hasNext()) { System.out.println(iter.next());

Proper use of methods I

- Methods that are designed for use by other kinds of objects should be public
 - All public methods should be documented with Javadoc
 - public methods that can fail, or harm the object if called incorrectly, should throw an appropriate Exception
- Methods that are for internal use only should be private
 - private methods can use assert statements rather than throw Exceptions
- Methods that are only for internal use by this class, or by its subclasses, should be protected
 - □ This isn't great, in my opinion, but it's the best Java has
- Methods that don't use any instance variables or instance methods should be <u>static</u>
 - Why require an object if you don't need it?

Proper use of methods II

- Ideally, a method should do only one thing
 - You should describe what it does in one simple sentence
 - The method name should clearly convey the basic intent
 - It should usually be a verb
 - The sentence should mention every source of input (parameters, fields, etc.) and every result
 - □ There is no such thing as a method that's "too small"
- Methods should usually do no input/output
 - Unless, of course, that's the main purpose of the method
 - Exception: Temporary print statements used for debugging
- Methods should do "sanity checks" on their inputs
 - Publicly available methods should throw Exceptions for bad inputs

Proper use of polymorphism

- Methods with the same name should do the same thing
 - Method overloading should be used only when the overloaded methods are doing the same thing (with different parameters)
 - Classes that implement an interface should implement corresponding methods to do the same thing
 - Method overriding should be done to change the details of what the method does, without changing the basic idea
- Methods shouldn't duplicate code in other methods
 - An overloaded method can call its namesake with other parameters
 - \square A method in a subclass can call an overridden method m(args) in the superclass with the syntax SUPEr.m(args)
 - Typically, this call would be made by the overriding method to do the usual work of the method, then the overriding method would do the rest