Object-Oriented Programming CSE-703029

Faculty of Computer Science Phenikaa University

Lecture 4: Access Control & Reuse

Today's Topics

- □ Implementation hiding with packages and access specifiers.
- Composition
- □ Inheritance
- □ More on constructors
- □ Finals
- Class loading

Access Specifiers

- □ public, protected, private and "friendly"
- □ We haven't used these yet, except for main() and toString().
- □ main() needs to be public, so the runtime system can call it.
- □ toString() needs to be public since it is public in Object, and we are "overriding" it.

The "Need To Know" Principle

- □ Like military secrets, portions of your classes are best kept private.
- □ The public interface of a class should provide everything users need, but nothing they don't.
- □ Access specifiers allow you to enforce the "need to know" principle.

Access Specifiers

- □ **public** members (variables and methods) are freely available for anyone's use.
- □ **private** members can be accessed (used) only by the methods of the containing class.
- protected members are public to subclasses, private to others.
- □ "Friendly" members have *package access*:
 - no access specifier
 - public within the containing package

Packages

- □ Java's concept of "module".
- □ A group of related classes.
- □ A package can have a name, but there is the unnamed package, which holds all the classes in your program that you haven't put into a named package.

How Does It All Work?

- □ So far, we haven't used packages and access specifiers. Why has this worked?
 - We kept all our .class files in the same folder; they are in the unnamed package.
 - All of our members were therefore friendly.
 - Only methods that are called from another package need access specifiers.
 - Make sure you have the current directory ('.') in your classpath.

The Basic Rules

- □ Class members should be **private** unless there is a need to know or use.
- □ Think carefully about the public interface.
- ☐ Use accessors/mutators (aka get and set methods) to control access to private member variables.
- □ Often we create methods that are only used internally; make these **private**.
- □ We'll worry about **protected** later.

Example

```
public class Fraction {
//Methods
 public Fraction()
 public Fraction(int n, int d)
 public String toString()
 public String toDecimal()
 public Fraction add(Fraction f)
 private int numerator;
 private int denominator;
 private int gcd(int a, int b)
```

How To Change A Fraction?

- □ This is a design decision.
- □ Some classes are "immutable" for good (or bad!) reasons. **String** is an example.
- If we want users to change a Fraction
 object's values, provide a "set" function:
 public void set(int n, int d) {
 // test carefully for suitability, then:
 numerator = n;
 denominator = d;
 }

Interface vs. Implementation

- □ For flexibility, we want the right to change an implementation if we find a better one.
- □ But we don't want to break client code.
- □ Access specifiers restrict what clients can rely on.
- □ Everything marked private is subject to change.

Example: NNCollection

- □ Our clients want to store last names and associated telephone numbers.
- □ The list may be large.
- □ They want
 - a class NameNumber for name & number pairs
 - NNCollection()
 - insert(NameNumber)
 - findNumber(String)

NameNumber

```
public class NameNumber {
  private String lastName;
  private String telNumber;
  public NameNumber() {}
  public NameNumber(String name, String num) {
 lastName = name;
 telNumber = num;
  public String getLastName() {
 return lastName;
  public String getTelNumber() {
 return telNumber;
```

NNCollection


```
public class NNCollection {
  private NameNumber[] nnArray = new NameNumber[100];
  private int free;
  public NNCollection() {free = 0;}
  public void insert(NameNumber n) {
 int index = 0;
 for (int i = free + +;
 i != 0 &&
 nnArray[i-1].getLastName().compareTo(n.getLastName()) > 0;
 i--) {
 nnArray[i] = nnArray[i-1];
 index = i;
 nnArray[index] = n;
```

NNCollection (cont.)

```
public String findNumber(String lName) {
 for (int i = 0; i != free; i++)
 if (nnArray[i].getLastName().equals(lName))
 return nnArray[i].getTelNumber();
 return new String("Name not found");
 }
}
```

NNCollection Insertion

Initial Array

Insert "Lewis"

free

Lewis 268-1234		nnArray

NNCollection Insertion (cont.)

Yes, This Is Rotten

- □ It uses a fixed-size array.
- □ Array elements are interchanged every time a new name is entered. Slow.
- □ The array is searched sequentially. Slow.
- □ But, our clients can get started on *their* code.
- We go back and build a better implementation.

Better NNCollection

- □ Use a *binary tree*.
- □ Names "on the left" precede lexicographically.
- □ Roughly logarithmic insert and retrieve times.
- Very recursive, but not very expensive.

Binary Tree Layout

Note: Only the name of the NameNumber object is shown

NNTree Class

- □ Each NNTree object
 - is a node, holding a NameNumber object.
 - keeps a reference to its left child and right child.
 - knows how to insert a NameNumber object.
 - knows how to find a NameNumber object.

Inserting "McCoy"

Inserting "McCoy"

Finding "Day"

NNTree Class Definition

```
public class NNTree {
 private NNTree lChild;
 private NNTree rChild;
 private NameNumber contents;
 public NNTree(NameNumber n) {
 contents = n;
 }
}
```

NNTree Class Definition (cont.)

```
public void insert(NameNumber n) {
 if (n.getLastName().compareTo(contents.getLastName()) < 0)</pre>
 if (lChild != null)
 1Child.insert(n);
 else
 lChild = new NNTree(n);
 else
 if (rChild != null)
 rChild.insert(n);
 else
 rChild = new NNTree(n);
```

NNTree Class Definition (cont.)

```
public String findNumber(String lName) {
 if (IName.compareTo(contents.getLastName()) < 0)</pre>
 if (lChild != null)
 return lChild.findNumber(lName);
 else
 return new String("Name not found");
 else if (IName.equals(contents.getLastName()))
 return contents.getTelNumber();
 else if (lName.compareTo(contents.getLastName()) > 0)
 if (rChild != null)
 return rChild.findNumber(lName);
 else
 return new String("Name not found");
 else
 return new String("Name not found");
```

NNCollection Again

```
public class NNCollection {
  private NNTree root;
  public NNCollection() {}
  public void insert(NameNumber n) {
 if (root != null) root.insert(n);
 else root = new NNTree(n);
  String findNumber(String lName) {
 if (root != null)
 return root.findNumber(lName);
 else
 return new String("Name not found");
```

More on Packages

- □ Bringing in a package of classes:
 - import java.util.*;
- Bringing in a single class:
 - import java.util.ArrayList;
- □ The compiler can find these things, through the classpath.
- ☐ If we're working from the command line, the classpath must be an environmental variable.

Creating a Package

- □ The very first line in all the files intended for the package named myPackage: package myPackage;
- □ Put all of the .class files in a directory named myPackage.
- □ Put the **myPackage** directory, as a subdirectory, in a directory given in the classpath.

Class Access

- □ Classes can be **public** or not.
- □ Non-public classes are available only within the package they are defined in.
- □ There can be only one **public** class in a "compilation unit" (a .java file).
- □ Non-public classes are "helper" classes, not for public use.

Class Reuse

- □ A noble goal, and in Java it's finally happening!
- □ Basically two ways: *composition* and *inheritance*.
- □ Composition is called "has-a".
- □ Inheritance is called "is-a".

Composition

- □ We've done plenty of this already:
 - The Monte Game class is composed of several
 Doors (among other things).
 - The Monte PlayManyGames class has-a Game.
- □ All you do is place a reference to a different kind of object in your class: Ta Da! You're using composition.

Inheritance

- □ An object of a new class that *inherits* from an existing class has all the "powers and abilities" of the parent class:
 - all data members
 - all methods
 - you can add additional data and methods if you wish
 - a derived class object "is-an" object of the parent class type, so can be used in function calls where a parent-class object is specified

Inheritance Syntax

```
class Cleanser {
  private String activeIngredient; //private
  public void dilute(int percent) {// water-down}
  public void apply(DirtyThing d) {// pour it on}
  public void scrub(Brush b) {// watch it work}
public class Detergent extends Cleanser {
  private String specialIngredient;
  public void scrub(Brush b) {
 // scrub gently, then
 super.scrub(b); // the usual way
  public void foam() { // make bubbles}
```

Access Control, Again

- □ Detergent does indeed have an activeIngredient, but it's not accessible.
- □ If **Detergent** needs to access it, it must be either
 - made protected (or friendly) in Cleanser, or
 - be accessible through get and set methods in Cleanser.
- □ You can't inherit just to get access!(PRIVATE)

What Is A **Detergent** Object?

- □ An object of type Cleanser, having all the members of Cleanser.
- □ An object of type **Detergent**, having all the additional members of **Detergent**.
- □ An object that "responds" to "messages" (ummm...method calls) as though it's a Cleanser, unless
 - new methods have been added to Detergent as foam(), or
 - Cleanser methods have been over-ridden.

Subclasses and Constructors

- □ Think of a **Detergent** object as containing a **Cleanser** *sub-object*.
- □ So, that sub-object has to be constructed when you create a **Detergent** object.
- □ The Cleanser object has to be created *first*, since constructing the remaining **Detergent** part might rely on it.
- □ "Always call the base class constructor first."

Subclasses and Constructors

```
class Cleanser {
  private String activeIngredient;
  Cleanser() {
 System.out.println("Cleanser constructor");
public class Detergent extends Cleanser {
  private String specialIngredient;
  Detergent() {
 System.out.println("Detergent constructor");
  public static void main(String[] args) {
 Detergent d = new Detergent();
```

Subclasses and Constructors

```
class Cleanser {
  private String activeIngredient;
  Cleanser(String active) {
 activeIngredient = active;
public class Detergent extends Cleanser {
  private String specialIngredient;
  Detergent(String active, String special) {
 super(active); // what if this isn't here?
 specialIngredient = special;
```

Composition vs. Inheritance

- □ Think "has-a" vs. "is-a".
- □ Consider the **NNCollection** class. Suppose now we need to store a **String/int** pair (names and ages, perhaps).
- □ Should we inherit, or compose?
- □ In either approach, we just need to be able to turn **Strings** into **ints**, and vice versa (not hard).

Composition vs. Inheritance

```
class NACollection {
  private NNCollection nnc;
  NACollection() { // ...}
  public void insert (NameAge n) { uses nnc's insert()}
  public int findAge(String name) { uses nnc's findNumber()}
or
class NACollection extends NNCollection {
  NACollection() { //...}
  public void insert(NameAge n) { uses super.insert()}
  public int findAge(String name) { uses super.findNumber()}
```

protected Class Members

- □ **public** to subclasses.
- □ **private** to "the outside world",
- except within the package (i.e., they are "friendly".
- □ **private** is usually the best policy, unless you are looking for speed (but then why use Java!?).

Upcasting

```
class CellPhone {
  cellPhone() { //...}
  public void ring(Tune t) { t.play(); }
class Tune {
  Tune() { // ...}
  public void play() { // ...}
class ObnoxiousTune extends Tune{
  ObnoxiousTune() { // ...}
  // ...
```

An Obnoxious Tune "is-a" Tune

```
class DisruptLecture {
  public static void main() {
 CellPhone noiseMaker = new CellPhone();
 ObnoxiousTune ot = new ObnoxiousTune();
 noiseMaker.ring(ot); // ot works though Tune called for
 Tune
 A "UML" diagram
 OhnoxiousTune
```

The final Keyword

- □ Vaguely like **const** in C++.
- □ It says "this is invariant".
- □ Can be used for
 - data
 - methods
 - classes
- □ A kind of protection mechanism.

final

The final keyword is a non-access modifier used for classes, attributes and methods, which makes them non-changeable (impossible to inherit or override).

final

Final Variable

To Create constant variable

Final Methods

Prevent Mehod Overriding

Final Classes

Prevent Inheritance

final Data (Compile-Time)

□ For primitive types (int, float, etc.), the meaning is "this can't change value".
 class Sedan {
 final int numDoors = 4;

□ For references, the meaning is "this reference must always refer to the same object".

final Engine e = new Engine(300);

final Data (Run-Time)

```
□ Called a "blank final;" the value is filled in
 during execution.
 class Sedan {
 final int topSpeed;
 Sedan(int ts) {
 topSpeed = ts;
 // ...
 class DragRace {
 Sedan chevy = new Sedan(120), ford = new Sedan(140);
 //! chevy.topSpeed = 150;
```

final Method Arguments

```
class Sedan {
  public void replaceTire(final Tire t) {
 //! t = new Tire();
```

- □ Same idea:
 - a final primitive has a constant value
 - a **final** reference always refers to the same object.
- □ Note well: a **final** reference does *not* say that the object *referred to* can't change (*cf.* C++)

final Methods

- □ **final** methods cannot be overridden in subclasses. Maybe a bad idea?
- □ **final** methods can be inlined, allowing the compiler to insert the method code where it is called.
- □ This may improve execution speed.
- Only useful for small methods.
- □ **private** methods are implicitly **final**.

final Classes

- □ These can't be inherited from (ummm, "subclassed"?.
- □ All methods are implicitly **final**, so inlining can be done.

Class Loading

- □ A .class file is loaded when
 - the first object of that type is created, or
 - when a static member is first used.
- □ When a derived class object is created, the base class file is immediately loaded (before the derived class constructor actually goes to work).

Variable-Length Argument Lists

```
class A { int i; }
public class VarArgs {
  static void f(Object[] x) {
 for (int i = 0; i < x.length; i++)
 System.out.println(x[i]);
  public static void main(String[] args) {
 f(new Object[] {
 new Integer(47), new VarArgs(),
 new Float(3.14), new Double(11.11) } );
 f(new Object[] {"one", "two", "three" });
 f(new Object[] {new A(), new A(), new A() } );
```

Variable-Length Argument Lists

This prints 47 VarArgs@fee6172e 3.14 11.11 one two three A@fee61874 A@fee61873

A@fee6186a