

LEARNING OUTCOMES

- Understand OOP in Java, including:
 - o inheritance
 - encapsulation
 - a memory model for Java
 - method overriding
- Understand access modifiers in Java
- Identify concepts you want to review in the Java readings and practice in the self-assessment practice Java quizzes available on Quercus.

ENCAPSULATION

- Think of your class as providing a service.
 - We provide access to information through a well-defined interface: the public methods of the class.
 - We hide the implementation details.
- What is the advantage of this "encapsulation"?
 - We can change the implementation to improve speed, reliability, or readability — and no other code must change!

INSTANCE VARIABLES AND ACCESSIBILITY

- If an instance variable is private, how can client code use it?
- Why not make everything public so much easier!
- More about access modifiers at

https://docs.oracle.com/javase/tutorial/java/javaOO/accesscontrol.html

CLASS DESIGN TIPS

- Everything should be as private as possible.
 - Always make instance variables private. Always!
- Create public methods only when necessary. These provide an API.
 - For each instance variable, decide whether to provide a public getter, a setter, or both. (You can ask IntelliJ to write these for you!)
- Look at how the class will be used. Are there additional methods that would make that easier?
- If you create any helper methods, make them private.

THE PROGRAMMING INTERFACE

- The "user" for almost all code is a programmer. That user wants to know:
 - ... what data your class manages
 - ... what actions it can take (methods)
 - ... what properties your object has (getter methods)
 - ... what guarantees your methods and objects require and offer
 - ... how they fail and react to failure
 - ... what is returned and what errors are raised

JAVADOC

Like a Python docstring, but more structured, and placed above the method.
/**

* Replace a square wheel of diagonal diag with a round wheel of
 * diameter diam. If either dimension is negative, use a wooden tire.
 * @param diag Size of the square wheel.
 * @param diam Size of the round wheel.
 * @throws PiException If pi is not 22/7 today.
 */
public void squareToRound(double diag, double diam) { ... }

- Javadoc is written for classes, member variables, and member methods.
- This is where the <u>Java API documentation</u> comes from!

INHERITANCE IN JAVA

This is a UML class diagram generated by IntelliJ Ultimate

Shows inheritance hierarchy

Shows class relationships

NOT a memory model!

INHERITANCE HIERARCHY

- All classes form a tree called the inheritance hierarchy, with Object at the root.
- Class Object does not have a parent. All other Java classes have one parent.
- If a class has no parent declared, it is a child of class Object.
- A parent class can have multiple child classes.
- Class Object guarantees that every class inherits methods toString, equals, and some others.

JAVA MEMORY MODEL

MULTI-PART OBJECTS IN THE JAVA MEMORY MODEL

- Suppose class Child extends class Parent.
- Instance of class Child:
 - a Child part
 - a Parent part
 - a Grandparent part, ... etc., all the way up to Object.

- An instance of Child can be used anywhere that a Parent is legal.
 - But not the other way around. (Child may have additional methods not in the Parent class.)

SHADOWING AND OVERRIDING

- Suppose class A and its subclass AChild each have an instance variable x and an instance method m.
- A's m is overridden by Achild's m.
 - We often want to specialize behaviour in a subclass.
 - Java calls the **lowest** method in the object regardless of the reference type.
- A's x is shadowed by Achild's x.
 - Java uses the type of the reference to choose which to use.
 - Avoid public instance variables with the same name in a parent and child class.

If a method must not be overridden in a descendant, declare it final.

CASTING FOR THE COMPILER

- The Java compiler uses the type of the reference to determine whether a statement is valid.
- This code doesn't compile:

```
Object o = new String("hello");
char c = o.charAt(1);
```

- The compiler does not keep track of object types, only variable types.
 - Remember: the compiler doesn't run the code it can only look at the type of o to determine whether it is legal.
- To do this, we need to cast o as a String:

```
char c = ((String) o).charAt(1);
```

This is dangerous. Why?

CHECKING THE OBJECT TYPE

• At runtime, we can use operator instanceof to determine whether an object really is an instance of the specified type.

```
Object o = "Yo";
if (o instanceof String) {
 char c = ((String) o).charAt(1);
}
```

• What should the code do if o doesn't refer to a String?

WHAT HAPPENS WHEN WE CREATE AN OBJECT?

- 1. Keyword new
 - 1. instantiates an object
 - 2. Initializes all instance variables to their default values
 - 0 for ints, false for Booleans, etc., and null for class types.
 - Executes any direct initializations in the order in which they occur.
 - 3. Calls the appropriate constructor
 - The first line should be super (arguments), or
 - If you don't call super, Java does it for you automatically

WHY CALL THE SUPER CONSTRUCTOR?

- Each object inherits necessary methods from the Object class, so that the Java language works the way we want.
- Example:

```
Person p1 = new Person("abc", "123");
System.out.println(p1);
This should print something to the screen. But it will only do that if Person implements or inherits a toString method that can be called automatically by the println method.
```

• Object is therefore the top of every inheritance hierarchy in Java. All classes directly or indirectly extend Object.

CASTING

Consider this code:

```
Person x = new Student(...);
Student y = (Student) x;
```

- Why do we need the word "(Student)"?
 - Without it, the compiler considers x to have type Person, so it cannot be assigned to variable y since the compiler doesn't know that x really does refer to a Student object.
 - With it, we cast x to have type Student for only that one line of code. Then it returns to having type Person.
- We call it casting when we change the type of an expression.
- We can only do that when the variable inherits or directly has the methods and variables of the type to which we are casting.
 - For example, x refers to an object that was created by calling the Student constructor. Since it has the variables and methods of a Student, we can cast it to Student. We cannot cast it to Integer, or PartTimeStudent, for example.

JAVA LOOKUP RULES

Consider:

```
Person p1 = new Student(...);
p1.moogah();
```

- If moogah is a method in the Person class, it will be executed.
- If moogah is NOT a method in the Person class, but it exists only higher in the inheritance hierarchy (example: in Object), than the inherited method will be executed.
- If moogah is an instance method that does not exist in Person or higher on the inheritance hierarchy, but it does exist in Student, the compiler will not know what to do. In this case, we have to cast p1 back to student like this: ((Student)p1).moogah();

PRIMITIVE VS REFERENCE TYPES

- In the previous slide, s1 stores the address where the instance of a class is actually stored.
- The fact that s1 points at its "value" rather than directly storing the value means that s1 has a reference type.

- On the next slide, we will see that x and y store their actual values, not an address that points to its value. This makes int a primitive type.
- You can read more about primitive types in Java here: https://docs.oracle.com/javase/tutorial/java/nutsandbolts/datatypes.html

WRAPPER CLASSES

- Each primitive type has a wrapper class.
 - For example, integers can be stored as a primitive value (int a = 2;) or as an Integer object (Integer b = new Integer(2);)
- Why do we need both?
 - Primitive values use less memory, but do not have constructors or methods
 - If you want to store a primitive value in a generic collection such as an ArrayList, we need a reference type to wrap the object in.
- Can we go between the two?
 - Yes! We can do this intentionally. Java does it automatically. For example:

```
int x = 2;
Integer y = \text{new Integer}(x);
```


AUTOBOXING AND UNBOXING

Sometimes Java can guess what you intended to do and will autobox (automatically make an object to store the primitive) or unbox (treat the value inside an object like its corresponding primitive)

```
int x = 2;
int y = 2;
Integer z = new Integer(2);
Integer w = z;
```

x == y will evaluate to true because == compares whatever is stored with the variable name. Since x and y are primitives, the value 2 is stored.

z.equals(w) will evaluate to true because the Integer equals method compares values.

z == w will evaluate to true because they both contain the same address of the Integer object that was created on the third line of code above.

x == z will evaluate to true because Java will automatically unbox z and compare its value instead of its address.

x.equals(z) will not run because Java will not know to autobox x into an Integer object. The parameter type is Object.

