Object-Oriented Programming

CSE703029

- □ Faculty of Computer Science
- Phenikaa University
- □ Lecture 3: Initialization & Cleanup

Initialization

- □ In "C"-style programming, structures were glued-together primitive types, and functions were separate.
- □ If a structure needed initialization, the programmer had to remember to do it.
- □ We often forgot...
- □ Just as bad, we also forgot to "clean up"

What Needs to be Initialized?

- □ A stream for file reading needs to be attached to the file.
- ☐ An array of Vectors needs to have the Vectors created (and themselves initialized).
- □ A Checkbox needs to have its state set, and perhaps be associated with an ActionListener.
- □ A Socket needs to have its IP address set.
- □ A Rectangle needs to have its dimensions and location set.
- □ Etc.

What If We Forget?

- □ Things don't act the way we expect them to!
- We only learn about problems at runtime.
- Maybe we don't find out until it's too late.
- □ Common culprits:
 - references that lead nowhere
 - garbage values

How Does Java Help?

- □ Java initializes all class member variables to zero whenever we create an object.
- □ Java allows us to write *constructors*, special methods, one of which will be called on object creation.
- □ Java refuses to create an object (compile error) if we haven't provided the right kind of constructor.

Constructors

- □ A constructor method has the same name as the class. It has no return type.
- □ There can be many different constructors, each with a distinct *argument signature*.
- □ (This implies that overloaded methods are OK in Java.)
- ☐ You specify the particular constructor you want when you create an object.

Example Constructor-class Book

```
public class Book {
  String title;
  String author;
  int numPages;
  Book() { } ; // default constructor
  public Book(String t, String a, int p) {
  title = t;
  author = a;
  numPages = p;
 public static void main(String[] args) {
  Book myObj = new Book("a","b",2); //New book
  System.out.println(myObj.title);
```

Example Constructor

```
class Book {
  String title;
  String author;
  int numPages;
 // default constructor
  Book() { }
  Book(String t, String a, int p) {
 title = t;
 author = a;
 numPages = p;
```

A *default constructor* has no arguments (but still has the same name as the class).

Making Books

- **□** Book uselessBook = new Book();
 - title is an empty character sequence
 - author is an empty character sequence
 - numPages is 0
- Book usefulBook = new Book("The TeXBook", "Donald Knuth", 483);

Method Overloading

- Methods with the same name, but different sets of arguments.
- □ A natural idea (carWash the car? shirtWash the shirt? dogWash the dog? Nah…)
- □ Constructors can be overloaded; so can any function.
- □ This is OK, but not recommended:
 - void print(String s, int i)
 - void print(int i, String s)
- You can't overload on the return type alone.

Overloading With Primitives

□ The compiler tries to find an exact match, but will promote ("widen") a value if necessary.

```
void doSomething(long l) { // whatever }
:
int i = 13;
doSomething(i);
```

□ The compiler won't narrow without an explicit cast.

The Default Constructor

- □ "But, how come I didn't have to write constructors for the last homework?"
- □ The compiler will write one for you!
- □ But *only* if you haven't written any constructors at all (for this class).
- □ A *default constructor* has no arguments (but still has the same name as the class).

A Common Error

```
class Book {
 String title; String author; int numPages;
 Book(String t, String a, int n) {
 title = t; author = a, numPages = n;
 }
}
Book b = new Book();
```

- □ The compiler gives an error.
- □ Normally, you always provide a default constructor that does as much as possible (but not too much!).

The this Keyword

The this keyword refers to the current object in a method or constructor.

The this Keyword

- □ A common "C" idiom:
 MusicFile f = new MusicFile("Yardbirds")
 play(&f, 4); // play the 4th track
- □ In object-oriented style, we want to "send a message" to an object, so in Java we say f.play(4);
- □ The compiler knows which object (**f** in this case) the method is being called for.
- \Box The compiler sends this information to the method, in the form of a reference to \mathbf{f} .

The this Keyword (cont.)

If necessary, we can get a reference to the "current" object; it's called this. public class Leaf { int i = 0; Leaf increment() { i++; return this; void print() { System.out.println("i = " + i); } public static void main(String[] args) { Leaf x = new Leaf(); x.increment().increment().print();

Other Uses of this

```
public class Flower {
  int petalCount = 0;
  String s = new String("null");
  Flower(int petals) { petalCount = petals; }
  Flower(String ss) \{ s = ss; \}
  Flower(String s, int petals) {
 this(petals);
 this(s);
 // can't do it twice
//!
 this.s = s;
  Flower() { this("hi", 47); }
 // default constructor
```

So, What Is A static Method?

- □ It's a method that belongs to the class but not to any instance.
- □ It's a method "with no **this**".
- □ You can't call non-static methods from within a static method.
- □ You can call a **static** method without knowing any object of the class.

Cleanup

- □ Java has a *garbage collector* that reclaims memory.
- ☐ If an object "can't be reached" by a chain of references from a reference on the stack (or static storage), it is garbage.
- □ There is no guarantee that such an object will be garbage collected.
- □ Garbage collection is not like destruction (in the C++ sense).

Member Initialization

- □ Unitialized variables are a common source of bugs.
 - Using an unititialized variable in method gets a compiler error.
 - Primitive data members in classes automatically get initialized to "zero".
- □ Is the initialized value (zero) any better than a "garbage value"?

Member Initialization (cont.)

□ You can initialize in a class definition:

```
class Notebook {
  long ram = 1048576;
  String name = new String("IBM");
  float price = 1995.00;
  Battery bat = new Battery();
  Disk d; // a null reference
  int i = f();
```

□ This is *very* surprising to C++ programmers!

Constructors Again

□ You can have both class initialization and constructor initialization:

```
class Counter {
  int i = 1;
  Counter() { i = 7; }
  Counter(int j) { };
```

- □ The order of initialization follows the order of the initialization statements in the class definition.
- □ It's done before any constructor initialization, so it may be done twice (as Counter illustrates).

Static Member Initialization

- □ Same story; primitives get zero unless initialized, references get null unless initialized.
- □ Static initialized either
 - when the first object of the type is created, or
 - at the time of the first use of the variable.
- □ If you never use it, it's never initialized.

Java Encapsulation: Get and Set

- □ **Encapsulation:** to make sure that "sensitive" data is hidden from users.
- □ To achieve, must:
- declare class variables/attributes as private
- provide public get and set methods to access and update the value of a private variable

Get & Set Methods

- Get returns the variable value,
- Set sets the value.

Get & Set

public class Person {

```
private String name; // private = restricted access
// Getter
public String getName() {
return name; }
// Setter
public void setName(String newName) {
this.name = newName; }
```

Add toString() to Class A

```
class A {
  int i;
  public String toString() {
 return new String("" + i);
 // or this:
 // return "" + i;
 // but not this:
 // return i;
```

Example of a Simple Time Class

```
public class Time {
  int hour;
  int minute;
  int second;
  Time() { setTime(0, 0, 0); }
  Time(int h) { setTime(h, 0, 0); }
  Time(int h, int m) { setTime(h, m, 0); }
  Time(int h, int m, int s) { setTime(h, m, s); }
```

Time Class (cont.)

```
Time setTime(int h, int m, int s) {
  setHour(h);
  setMinute(m);
  setSecond(s);
  return this;
Time setHour(int h) {
  hour = ((h \ge 0 \&\& h < 24)?h:0);
  return this;
```

Time Class (cont.)

```
Time setMinute(int m) {
  minute = ((m \ge 0 \&\& m < 60)? m:0);
  return this;
Time setSecond(int s) {
  second = ((s \ge 0 \&\& s < 24) ? s : 0);
  return this;
int getHour() { return hour; }
int getMinute() { return minute; }
int getSecond() { return second; }
```

Time Class (cont.)

```
public String toString() {
 return ("" + ( hour == 12 || hour == 0 ) ? 12 : hour % 12 ) +
 ":" + ( minute < 10 ? "0" : "" ) + minute +
 ":" + ( second < 10 ? "0" : "" ) + second +
 ( hour < 12 ? " AM" : " PM" ) ;
}</pre>
```

Time Class Driver

```
public class TestTime {
  public static void main(String[] args) {
 Time t1 = new Time();
 Time t2 = new Time(20, 3, 45);
 t1.setHour(7).setMinute(32).setSecond(23);
 System.out.println("t1 is " + t1);
 System.out.println("t2 is " + t2);
```

Miscellaneous Topics: Recursion

□ Joan Rivers says "I hate cleaning my house. Before I'm even finished I have to do it again!"

```
// Joan Rivers' algorithm (pseudo-code)
cleanTheHouse() {
 static String message = "I'm "
 message = message + "so "
 shout(message + "tired of this!")
 cleanTheHouse()
}
```


Recursion

- □ A method that calls itself.
- □ At each call, new local variables are created.
- □ There must be a *stopping condition*! Joan doesn't have one...
- Often a natural way to express a problem.
- ☐ Iteration might be better, because of the overhead of function calls and extra storage.
- ☐ It's not always easy to convert recursion into iteration.

Recursion (cont.)

```
□ Factorials are easy: n! = n(n-1)(n-2) ··· x3x2x1
long factorial( long number) {
 if (number <= 1) // base case
 return 1;
 else
 return number * factorial(number - 1);
}</pre>
```

Deitel & Deitel's Illustration

Variable-Length Argument Lists

```
//pseudo code
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