Visibility, Static, and Exception Handling

June 19, 2017

Reading Quiz

What is Printed?

```
System.out.print("A");
try {
 System.out.print("B");
 // SomeExceptionType is thrown
} except (SomeExceptionType e1) {
 System.out.print("C");
} except (OtherExceptionType e2) {
  System.out.print("D");
} finally {
 System.out.print("E");
}
System.out.print("F");
```

```
A. "ABCDEF"
```

```
B. "ABF"
```

```
C. "ABCF"
```

```
D. "ABEF"
```

E. "ABCEF"

What is the Purpose of Exceptions?

- A. To indicate a performance issue
- B. To indicate an uncommon error has occurred, that the programmer should handle
- C. To provide additional information to the compiler, for optimization
- D. To provide the programmer an alternate control flow option

What is the Result?

```
public class A {
 private String aMethod() {
 return "Private";
 }
}
A myA = new A();
System.out.print(myA.aMethod());
```

- A. Won't compile
- B. MethodNotFoundException throw
- C. "Private" printed
- D. null printed

What does "Static" do?

- A. To indicate a value won't change during the program's execution
- B. To indicate a variable will change frequently during the program's execution
- C. To indicate that a method or variable is connected to the class, and not instances of the class
- D. To indicate that a method or variable is connected to the instance, and not the class itself

What is Printed?

```
public class Parent {
 public String aMethod() {
 return "Parent";
 }
}

public class Child extends Parent {
 public String aMethod() {
 return "Child";
 }
}

Child aChild = new Child();
String result = aChild.aMethod();
System.out.print(result);
```

- A. "Parent"
- B. "Child"
- C. "ChildParent"
- D. "ParentChild"

Done!

Housekeeping

- Debugging SSH / git password issues
- SSH keys and ~/.ssh/config
- Abbreviated Office Hours Today
- Homework 2

Homework 2

- Animal
 - Beluga
 - Chameleon
 - Dog
 - GermanShepard
 - Mammal
 - Orca
 - Reptile
 - Shibalnu
 - Snake
 - Whale

- 1. isWarmBlooded
- 2. isLivingUnderWater
- 3. isNamedAfterEuropeanCountry
- 4. canChangeColor
- 5. isBlackAndWhite

Class Visibility

Problem

- Classes represent data and functionality
- Some functionality is for "users" of code
- Some functionality is "internal" or "sensitive"

Credit Account

Charge Account

Credit Account

- Code to verify status of account (ping charge)
- Code to **send** money to account

Charge Account

- Code to verify status of account (ping charge)
- Code to **take** money to account

Credit Account - Call "Verify Account" - Send money to account Charge Account - Call "Verify Account" - Take money from account Verify Account

- Code to verify status of account (ping charge)

Java's Solution

- Public
 Internal and external access
- Private
 Internal class access only
- Properties and Methods

CreditCardAccount.java -->

Subclassing

Subclassing

Subclass "Credit Account" cannot see "Verify Account"

Java's Solution

- Public
 Internal and external access
- Private
 Internal class access
- Protected
 Internal class and subclass access

CreditCardAccount.java -->

Discussion

- Other examples for public / private / protected methods or properties
 - Security
 - Shared Functionality
 - When subclasses want to share internal functionality / data

"Static"

Problem

- Instances describe functionality and data of a type
- Where to put code and data shared between instances?
- Constants, aggregators, "Importing", etc...

Constants

Circle

property: π

method: Area

method: Radius

Aggregation

- We want to find the area of multiple circles
- We want to store that somewhere in our code
- Could create a "CircleAdder" class... awkward...

Converters

- We're using someone else's code
- We want to convert their types into our types
- Could create a "CircleConverter" class...
- awkward...

Java's Solution

- Static: Attach functionality and data to classes (instead of instances)
- Can also be public / private / protected
 Same access rules as with instances
- Properties and Methods

Static vs Instance

Number in Live on... Can Access... system The fields in the Each instance Instance Arbitrarily many same instance Only other static The class **Static** Just one values

Circle.java -->

Exceptions

Problem

- Errors happen, all the time (Sod's Law)
- Robust programs need to deal with these errors
- Some errors are REALLY bad
- Programmers are lazy
- Programming languages should nudge in the right direction...

- writeStuffToDisk(byte[] lotsOfStuff)
- What to do when things go wrong?

- writeStuffToDisk(byte[] lotsOfStuff)
- What to do when things go wrong?
 - Return boolean boolean writeStuffToDisk(byte[] lotsOfStuff)

- writeStuffToDisk(byte[] lotsOfStuff)
- What to do when things go wrong?
 - Return boolean boolean writeStuffToDisk(byte[] lotsOfStuff)
 - Return "error code" <u>int</u> writeStuffToDisk(byte[] lotsOfStuff)

- writeStuffToDisk(byte[] lotsOfStuff)
- What to do when things go wrong?
 - Return boolean boolean writeStuffToDisk(byte[] lotsOfStuff)
 - Return "error code" <u>int</u> writeStuffToDisk(byte[] lotsOfStuff)
 - Multiple values
 ErrorAndResultObject writeStuffToDisk(byte[] lotsOfStuff)

- writeStuffToDisk(byte[] lotsOfStuff)
- What to do when things go wrong?
 - Return boolean boolean writeStuffToDisk(byte[] lotsOfStuff)
 - Return "error code" <u>int</u> writeStuffToDisk(byte[] lotsOfStuff)
 - Multiple values
 ErrorAndResultObject writeStuffToDisk(byte[] lotsOfStuff)
 - Out parameter boolean writeStuffToDisk(byte[] lotsOfStuff, <u>Error errorObject</u>)

Problems With these Approaches

?

Problems With these Approaches

- Not enough information
- Large, non-meaningful lookup tables
- Easy to ignore

Java's Solution

- Force programmers to deal with errors through the compiler
- try / catch / finally
 - try
 I'm about to do something risky
 - catch
 Here's how I'll handle this bad thing that could happen
 - finally
 Good or bad, do this last thing
- Part of the method signature

public FileReader(String fileName) throws FileNotFoundException

```
public FileReader(String fileName) throws FileNotFoundException
FileReader secretsReader = new FileReader("secrets.txt");
```

```
public FileReader(String fileName) throws FileNotFoundException
FileReader secretsReader = new FileReader("secrets.txt");
```

What could go wrong?

```
public FileReader(String fileName) throws FileNotFoundException

try {
 FileReader secretsReader = new FileReader("secrets.txt");
} catch (FileNotFoundException error) {
 System.out.println("Welp, seems we couldn't get the file...");
}
```

```
public FileReader(String fileName) throws FileNotFoundException
public int read(char[] cbuf) throws IOException
try {
 FileReader secretsReader = new FileReader("secrets.txt");
 char[] secrets = new char[1000];
 secretsReader.read(secrets);
} catch (FileNotFoundException error) {
 System.out.println("Welp, seems we couldn't get the file...");
} catch (IOException otherError) {
 System.out.println("Got the file, but couldn't read it...");
```

URL.java -->

In Groups

- https://www.cs.uic.edu/~psnyder/cs342summer2017/ic/Student.java
- Walk through the code
- Discuss how this code could be improved using visibility modifiers and static

In Groups

- Code up another example
- Split into two files, Main.java and Student.java
- Implement discussed changes