Data Structures OOP and Class Hierarchies

CS284

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.
 Oparam 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:
```

Method getClass

- ► Every class *has a* Class object (that is created automatically when the class is loaded into an application)
- ► Method getClass() returns a reference to this unique object

```
Employee employee = new Employee();
System.out.println(employee.getClass());

// class Employee

Object employee = new Employee();
System.out.println(employee.getClass());

// class Employee
```

Incompatible Types

▶ The following code generates a syntax error:

```
Object num_1 = new Integer(25);
Integer num_2 = num_1;
```

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;
```

The following line will work:

```
((Integer) aThing).intValue()
```

Casting in a Class Hierarchy (cont.)

- ► Upcast:
 - Always valid but unnecessary
- 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
- Question: when is a downcast legal?
 - Only when instantiated as a subclass object
 - Demo: Redwood.java

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
- Uses of instanceof may suggest poor coding style

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

Class Throwable

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

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 Example

Suppose we type this code in order to prepare for reading from a text file...

```
File file = new File("file.txt");
BufferedReader reader = new BufferedReader(new FileReader(file));
```

Error: Unhandled exception type

FileNotFoundException

Unchecked Exceptions

- ► 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; they are also unchecked
 - ▶ RuntimeException and its subclasses are unchecked
 - ► All others must be either: explicitly caught or explicitly mentioned as thrown by the method

Some Common Unchecked Exceptions

- ArithmeticException: division by zero, etc.
- ► ArrayIndexOutOfBoundsException
- NumberFormatException: converting a "bad" string to a number
- ► NullPointerException

```
@Override
public boolean equal (Shape s) {
 return this.area() == s.area();
}
```

What if s is null? Java does not force us to catch/throw NullPointerException

Discussion

▶ Why are arithmetic exceptions unchecked?

```
void myMethod() {
 int j;
 try {
 j = 1 / i;
 } catch (ArithmeticException e) {
 j = ...; // what value should be used?
 }
 // do something with j
}
```

- ▶ Why are null pointer exceptions unchecked?
- ▶ User defined exceptions are all *checked* exceptions

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
```

► ExceptionTypeB cannot be a subclass of ExceptionTypeA. If is was, its exceptions would be caught be the first catch clause and its catch clause would be unreachable.

Using try-catch

User input is a common source of exceptions

```
public static int getIntValue(Scanner scan) {
 int nextInt = 0;  // next int value
 boolean validInt = false; // flag for valid input
 while(!validInt) {
 try {
 System.out.println("Enter number of kids: ");
 nextInt = scan.nextInt();
 validInt = true;
 } catch (InputMismatchException ex) {
 scan.nextLine(); // clear buffer
 System.out.println("Bad data-enter an integer");
 return nextInt;
```

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.)

```
public static void processPositiveInteger(int n) {
  if (n < 0) {
 throw new IllegalArgumentException("Invalid argument");
  } else {
 // Process n as required
 ...
  }
}</pre>
```

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

A brief side comment: IllegalArgumentException, above, is unchecked. The following would not be accepted by Java

```
public static void processPositiveInteger(int n) {
 ... {
 throw new IOException("Invalid");
 }
}
```

We would have to write

```
public static void processPositiveInteger(int n)
throws IOException {
 ... {
 throw new IOException("Invalid'');
 }
}
```

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

- ► 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

- We have seen 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

Java Encapsulation

- ► The mechanism of wrapping the data (variables) and code acting on the data (methods) together as a single unit
 - Variables are hidden from other classes
 - They can be accessed only through the methods of their current class
 - Also known as data hiding

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 or classes in the package
 - public: provides visibility to all
- Encapsulation insulates against change: greater visibility means less encapsulation
- So use the most restrictive visibility possible to get the job done!