

More-Sophisticated Behavior

Using library classes to implement some more advanced functionality

Main concepts to be covered

- Using library classes
- Reading documentation

The Java class library

- Thousands of classes.
- Tens of thousands of methods.
- Many useful classes that make life much easier.
- Library classes are often interrelated.
- Arranged into packages.

Working with the library

- A competent Java programmer must be able to work with the libraries.
- You should:
 - know some important classes by name;
 - know how to find out about other classes.
- Remember:
 - we only need to know the *interface*, not the *implementation*.

A Technical Support System

- A textual, interactive dialog system.
- Idea based on 'Eliza' by Joseph Weizenbaum (MIT, 1960s).
- Explore tech-support-complete ...
- ... The program appears to respond intelligently to the user's typed input.
- Explore *tech-support1* an incomplete version.

A Technical Support System

Paleo-Al

- A textual, interactive dialog system.
- Idea based on 'Eliza' by Joseph Weizenbaum (MIT, 1960s).
- Explore tech-support-complete ...
- ... The program appears to respond intelligently to the user's typed input.
- Explore *tech-support1* an incomplete version.

Main loop structure

```
boolean finished = false;
while (!finished) {
 do something


 if (exit condition) {
 finished = true;
 } else {
 do something more
 }
}
```


A common iteration pattern.

Main loop body in SupportSystem

```
String input = reader.getInput();
...
String response = responder.generateResponse();
System.out.println(response);
```

NB: input is ignored by the Responder in this version

The exit condition

```
String input = reader.getInput();
if (input.startsWith("bye")) {
 finished = true;
}
```

- Where does 'startsWith' come from?
- What is it? What does it do?
- How can we find out?

Reading class documentation

- Documentation of the Java libraries in HTML format;
- Readable in a web browser
- Class API: Application Programmers' Interface
- Interface description for all library classes

https://docs.oracle.com/en/java/javase/17/docs/api/java.base/module-summary.html

API Reference

Method Summary				
All Methods	Static Methods	Instance Methods	Concrete Methods	Deprecated Methods
Modifier and Type	Method			Description
char	<pre>charAt(int index)</pre>			Returns the char value at the specified index.
IntStream	chars()			Returns a stream of int zero-extending the char values fi
int	<pre>codePointAt(int index)</pre>			Returns the character (Unicode code point) at the specifi
int	<pre>codePointBefore(int index)</pre>			Returns the character (Unicode code point) before the sp
int	<pre>codePointCount(int beginIndex, int endIndex)</pre>			Returns the number of Unicode code points in the specifi
IntStream	codePoints()			Returns a stream of code point values from this sequence
int	<pre>compareTo(String anotherString)</pre>			Compares two strings lexicographically.
int	compareToIgnoreCase(String str)			Compares two strings lexicographically, ignoring case dif
String	concat(String str)			Concatenates the specified string to the end of this string
boolean	contains(CharSequence s)			Returns true if and only if this string contains the specific
boolean	contentEquals(CharSequence cs)			Compares this string to the specified CharSequence.
hoolean	contentEquals(StringRuffer sh)			Company this string to the specified CtringBuffer

The documentation includes

- the name of the class;
- a general description of the class;
- a list of constructors and methods
- return values and parameters for constructors and methods
- a description of the purpose of each constructor and method

The documentation includes

- the name of the class;
- a general description of the class;
- a list of constructors and methods
- return values and parameters for constructors and methods
- a description of the purpose of each constructor and method

Important

the *interface* of the class

The documentation does not include

- private fields (most fields are private)
- private methods
- the bodies (source code) of methods

the implementation of the class

The documentation does not include

- private fields (most fields are private)
- private methods
- the bodies (source code) of methods

the implementation of the class

Not so much

Documentation for startsWith

- startsWith
 - public boolean startsWith(<u>String</u> prefix)
- Tests if this string starts with the specified prefix.
- Parameters:
 - prefix the prefix.
- Returns:
 - true if the ...; false otherwise

Methods from String

- contains
- endsWith
- index0f
- substring
- toUpperCase
- trim
- Beware: strings are immutable!

Using library classes

- Classes organized into packages.
- Classes from the library must be imported using an import statement;
 - except from the java.lang package.
- They can then be used like classes from the current project.

Packages and import

Single classes may be imported:

```
import java.util.ArrayList;
```

 All classes from a package can be imported (considered bad style):

```
import java.util.*;
```

• Importation does not involve source code insertion.

Adding random behavior

 The library class Random can be used to generate random numbers:

```
import java.util.Random;
...
Random rand = new Random();
...
int num = rand.nextInt();
int value = rand.nextInt(100);
int index = rand.nextInt(list.size());
```

Selecting random responses

```
public Responder() {
 randomGenerator = new Random();
 responses = new ArrayList<>();
 fillResponses();
public void fillResponses() {
 fill responses with a selection of response strings
public String generateResponse() {
 int index = randomGenerator.nextInt(responses.size());
 return responses.get(index);
```


- The documentation includes provision for a type parameter:
 - ArrayList<E>
- These type names reappear in the parameters and return types of the methods of the class:
 - -E get(int index)
 - -boolean add(E e)

- The types in the documentation are placeholders for the types we use in practice:
 - An ArrayList<Track> actually has methods:
 - -Track get(int index)
 - -boolean add(Track e)

- List 1 sort of same as List<Object> 1
- Has methods

```
Object get(int index)
boolean add(Object o)
```


- List 1 sort of same as List<Object> 1
- Has methods

Has methods

```
Object get(int index)
boolean add(Object o)
```

boolean add(String s)

String get(int index)

List<String> 1

• •

- List 1 sort of same as List<Object> 1
- Has methods

Object get(int index)
boolean add(Object o)

- List<String> 1
- Has methods

String get(int index)
boolean add(String s)

- More generallyList<E> 1
- Has methods

E get(int index)

boolean add(E e)

. .

Review

- Java has an extensive class library.
- A good programmer must be familiar with the library.
- The documentation tells us what we need to know to use a class (its interface).
- Some classes are parameterized with additional types.
 - Parameterized classes are also known as generic classes or generic types.

Further library classes

Using library classes to implement more functionality

Main concepts to be covered

- Further library classes:
 - Set avoiding duplicates
 - Map creating associations
- Writing documentation:
 - javadoc

Writing class documentation

- Your own classes should be documented the same way library classes are.
- Other people should be able to use your class without reading the implementation.
- Make your class a potential 'library class'!

Elements of documentation

Documentation for a class should include:

- the class name
- a comment describing the overall purpose and characteristics of the class
- a version number
- the authors' names
- documentation for each constructor and each method

Elements of documentation

The documentation for each constructor and method should include:

- the name of the method
- the return type
- the parameter names and types
- a description of the purpose and function of the method
- a description of each parameter
- a description of the value returned

Elements of documentation

But avoid documentation overkill:

```
/**
 * Returns value of name.
 * @return value of name
 */
public String getName() {
 // returns value of name
 return name;
}
```

Code should be self-explanatory

javadoc

Class comment:

```
/**

* The Responder class represents a response

* generator object. It is used to generate an

* automatic response.

*

* @author Michael Kölling and David J. Barnes

* @version 1.0 (2016.02.29)

*/
```

javadoc

Method comment:

```
/**
 * Read a line of text from standard input (the text
 * terminal), and return it as a set of words.
 *
 * @param prompt A prompt to print to screen.
 * @return A set of strings, where each String is
 * one of the words typed by the user
 */
public HashSet<String> getInput(String prompt) {
 ...
}
```


Public vs private

- Public elements are accessible to objects of other classes:
 - Fields, constructors and methods
- Fields should not be public.
- Private elements are accessible only to objects of the same class.
- Only methods that are intended for other classes should be public.

Encapsulation - data hiding

- Data belonging to one object is hidden from other objects.
- Know what an object can do, not how it does it.
- Information hiding increases the level of *independence*.
- Independence of modules is important for large systems and maintenance.

Encapsulation - method hiding

- Method access should be as restrictive as possible: private, package private, public in that order.
- Know what an object can do, via its public methods.
- Method hiding increases the level of independence.
- Independence of modules is important for large systems and maintenance.

Review

- Java has an extensive class library.
- A good programmer must be familiar with the library.
- The documentation tells us what we need to know to use a class (interface).
- The implementation is hidden (information hiding).
- We document our classes so that the interface can be read on its own (class comment, method comments).

Class variables and constants

- A class variable is shared between all instances of the class.
- In fact, it belongs to the class and exists independent of any instances.
- Designated by the static keyword.
- Static variables are accessed via the class name; e.g.:
 - Thermometer.boilingPoint

Constants

- A variable, once set, can have its value fixed.
- Designated by the final keyword.
 - final int SIZE = 10;
- Final *fields* must be set in their declaration or the constructor.
- Combing **static** and **final** is common.

Class constants

- static: class variable
- static final: Constant
 private static final int GRAVITY = 3;
- Public visibility is less of an issue with final fields.
- Upper-case names often used for class constants:

public static final int BOILING_POINT = 100;

Class methods

• A static method belongs to its class rather than the instances:

```
public static int getDaysThisMonth()
```

 Static methods are invoked via their class name:

```
int days = Calendar.getDaysThisMonth();
```

• ...or just by: int days = getDaysThisMonth();

Class methods

• A static method belongs to its class rather than the instances:

```
public static int getDaysThisMonth()
```

 Static methods are invoked via their class name:

```
int days = Calendar.getDaysThisMonth();
```

...or just by:

```
int days = getDaysThisMonth();
```

Not recommended — include the class name Calendar.getDaysThisMonth

Limitations of class methods

- A static method exists independent of any instances.
- Therefore:
 - They cannot access instance fields within their class.
 - They cannot call instance methods within their class.
- Should be avoided unless you have a very specific reason to use them.

Review

- Class variables belong to their class rather than its instances.
- Class methods belong to their class rather than its instances.
- Class variables are used to share data among instances.
- Class methods are prohibited from accessing instance variables and methods.

Review

- The values of **final** variables are fixed.
- They must be assigned at declaration or in the constructor (for fields).
- final and static are unrelated concepts, but they are often used together to designate constants.

Further Advanced Material

Polymorphic collection types

- Different collection classes offer similar interfaces; e.g.:
 - ArrayList and LinkedList
 - HashSet and TreeSet
- Types exist which capture those similarities:
 - -List
 - -Set

Polymorphic collection types

- Polymorphism allows us to ignore the more specific type in most cases.
- We create objects of the specific type, but ...
- ... declare variables of the more general type: