Java Essentials

Object-Oriented Design, IV1350

Contents

Contents

1	Arrays and Lists	1
2	Objects	2
3	Constructors	3
4	References	4
5	Exceptions	5
6	Javadoc	6
7	Annotations	6
8	Interfaces	6
9	Inheritance	7

1 Arrays and Lists

Array

An array is appropriate if the number of elements is fixed and known.

```
int[] myArray = new int[5];
```

List

• It is better to use a java.util.List if the number of elements is not both fixed and known.

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

public class Lists {
 public static void main(String[] args) {
 List myList = new ArrayList();
 myList.add("Hej");
}
```

• A List can contain objects of any class, this example stores a String (line 7) and an Integer (line 8).

Generic List

- The list content can be restricted to objects of one specific class.
 - Adding **<String>** on line six specifies that the list may only contain **String** objects.
 - Adding <> on line seven specifies that this holds also for the created **ArrayList**.

Generic List (Cont'd)

• A generic list can be iterated using a for-each loop, see lines 11-13.

```
import java.util.ArrayList;
2 import java.util.List;
4 public class Lists {
5
 public static void main(String[] args) {
6
 List<String> myList =
7
 new ArrayList<>();
8
 myList.add("Hej");
9
 myList.add("Hopp");
10
11
 for(String value : myList) {
12
 System.out.println(value);
13
 }
14
 }
15 }
```

2 Objects

What is an Object?

- The goal of object-oriented programming is to declare classes that *group data and methods* operating on that data.
- A class represents an *abstraction*, for example *person*. An object of the class represents a specific *instance* of the class, for example the person *you*.

Code Example

- Create project in NetBeans
- Create class

Use static Very Restrictively

- Static fields are *shared by all objects* of the class.
- If for example the account balance was static, all accounts would have the same balance. Such a program would be useless.
- Since fields can not be static, neither can methods since *static methods can only access static fields*.
- Static fields and methods are normally *not used at all*, except in few very special cases.

Creating New Objects

Whenever we want to create a *new account*, we create a *new object* of the **Account** class. This is done with the operator **new**.

```
Account acct = new Account (1234567, 100);
```

Code Example

- Create an Account object and use it
- Demonstrate the debugger

3 Constructors

Providing Initial Values

• The constructor is used to *provide initial values* to newly created objects.

```
public class Account {
 private long acctNo;
 private int balance;

public Account(long acctNo, int balance) {
 this.acctNo = acctNo;
 this.balance = balance;
}

//The methods are not showed.
```

- The values passed to the constructor are saved in the object's fields on lines 6 and 7.
- Sending parameters to a constructor is just like sending parameters to a method.

Calling the Constructor

```
Account acct = new Account (1234567, 100);
```

- The constructor is invoked when an new object is created.
- Parameters are passed to the constructor just the same way parameters are passed when an ordinary method is called.

The Variable this

The variable this always refers to the current object.

```
public class Account {
 private long acctNo;
 private int balance;

public Account(long acctNo, int balance) {
 this.acctNo = acctNo;
 this.balance = balance;
}
```

- Lines 6 and 7 illustrate the use of **this**.
- this.balance on line 7 refers to the field declared on line 3.
- **balance** on line 7 refers to the constructor parameter declared on line 5.
- These are two different variables.

More Than One Constructor


```
1 public class Account {
 private long acctNo;
 private int balance;
4
5
 public Account(long acctNo) {
6
 this(acctNo, 0);
7
8
9
 public Account(long acctNo, int balance) {
10
 this.acctNo = acctNo;
11
 this.balance = balance;
12
 }
13 }
```

- We need more constructors if we do not always provide the same set of initialization parameters.
- The constructor on lines 5-7 is used when no initial balance is specified.
- Calls constructor on lines 9-11, with balance = 0.

4 References

A Reference Is a Value

• The **new** operator returns a reference to the newly created object.


- A reference can, *like any other value*, be stored in variables, sent to methods, sent to constructors, etc.
- Whenever the **new** operator is used, a new object with a new reference is created. Many bugs arise because *wrong reference* is used.

Code Example

- Passing references
- It is impossible to follow the course without understanding the following example.

5 Exceptions

Exception Changes Execution

• Method throwing exception is interrupted.

in catch block

• Execution continues in **catch** block in calling method.

Code Example

- The catch block need not be in calling method.
- Can be placed further up in the method call stack.
- Illustrated in the following code example.

Runtime Exceptions

- All examples so far have been *checked exceptions*.
- There are also runtime exceptions, which inherits the class java.lang.RuntimeException.
- Runtime exceptions do not have to be specified in a **throws** clause.

6 Javadoc

Javadoc

- Javadoc is used to generate *html pages* with code documentation.
- It is *strongly recommended* to write Javadoc for *all* declarations (classes, interfaces, methods, fields etc) that are not private.
- A Javadoc comment is written between /** and */.
- The tags @param and @return are used to document method parameters and return values.

Code Example

Write Javadoc comments and generate html pages.

7 Annotations

Annotations

- Annotations provide information about a piece of source code for the compiler, JVM or something else.
- Usually used for properties unrelated to the functionality of the source code, for example to configure security, networking or multithreading.
- Starts with the at sign, @, for example @SomeAnnotation.
- May take parameters, for example @SomeAnnotation(someString = ``abc'', someBoolean = true)

8 Interfaces

Interface Is a Contract

- An *interface is a contract*. A class implementing the interface must fulfill the contract specified by the interface.
- The contract is specified as a *set of methods*. The implementing class must provide implementations for those methods.
- The methods must do what is intended in the interface. This should be documented in the interface.
- All declarations in an interface are always *public*.

Interface Example

The following interface defines the contract Write the specified string to the log.

```
public interface Logger {
 /**
 * Writes the specified message to the log.
 * @param message This string is written
 * to the log.
 */
 void log(String message);
}
The interface is implemented by the following class.
public class FileLogger implements Logger {
 ...
 public void log(String message) {
 //write to file
 }
}
```

The @Override Annotation

- The @Override annotation specifies that the *annotated method should be inherited* from a superclass or interface.
- A compiler error will result if the method is not inherited.
- Always use @Override for inherited methods since it eliminates the risk of accidentally specifying a new method.
- For example accidentally naming the method **logg** instead of **log** in the implementing class in the previous example.

9 Inheritance

Inheritance

Everything in the superclass that is not private is also present in the the subclass.

```
public class Superclass {
 public void methodInSuperclass() {
 System.out.println(
 "Printed from methodInSuperclass");
 }
}

public class Subclass extends Superclass {
 public static void main(String[] args) {
 Subclass subclass = new Subclass();
 subclass.methodInSuperclass();
 }
}
```

The program above prints the following.

Printed from methodInSuperclass

Override (Omdefiniera)

- A method in the subclass with the *same signature* as the method in the superclass will *override* the superclass' method.
- A method's signature consists of its name and parameter list.
- Overriding means that the *overriding method will be executed* instead of the overridden.
- Do not confuse with overloading (överlagra), which is to have methods with same name but different signatures, due to different parameter lists. This has nothing to do with inheritance.

Override Example

```
public class Superclass {
 public void overriddenMethod() {
 System.out.println("Printed from overriddenMethod" +
 " in superclass");
}
public class Subclass extends Superclass {
 @Override
 public void overriddenMethod() {
 System.out.println("Printed from overriddenMethod" +
 " in subclass");
 }
 public static void main(String[] args) {
 Subclass subclass = new Subclass();
 subclass.overriddenMethod();
 }
}
```

The program above prints the following.

Printed from overriddenMethod in subclass

To Call the Superclass

```
super is a reference to the superclass.
public class Superclass {
 public void overridenMethod() {
 System.out.println("Printed from Superclass");
}
public class Subclass extends Superclass {
 public void overridenMethod() {
 System.out.println("Printed from Subclass");
 super.overridenMethod();
 public static void main(String[] args) {
 Subclass subclass = new Subclass();
 subclass.overridenMethod();
 }
}
The program above prints the following.
Printed from Subclass
Printed from Superclass
  The assigned instance is executed, not the declared type.
public class Superclass {
 public void overriddenMethod() {
 System.out.println("Printed from overriddenMethod" +
 " in superclass");
}
public class Subclass extends Superclass {
 @Override
 public void overriddenMethod() {
 System.out.println("Printed from overriddenMethod" +
 " in subclass");
 public static void main(String[] args) {
 Subclass subclass = new Subclass();
 subclass.overriddenMethod();
 Superclass superclass = new Subclass();
 superclass.overriddenMethod();
 }
The program above prints the following.
Printed from overriddenMethod in subclass
Printed from overriddenMethod in subclass
```