CS 242

The Java Programming Language

John Mitchell

Reading: Chapter 13 + Gilad Bracha, Generics in the Java Programming Language, Sun Microsystems, 2004 (see web site).

Outline

- ◆ Language Overview
 - History and design goals
- Classes and Inheritance
 - Object features
 - Encapsulation
- Inheritance
- ◆ Types and Subtyping
 - Primitive and ref types
- Interfaces; arraysException hierarchy
- ◆ Generics
 - Subtype polymorphism. generic programming

- -- next lecture (separate slides) --
- ◆ Virtual machine overview
 - · Loader and initialization
 - · Linker and verifier
 - Bytecode interpreter
- ◆ Method lookup
 - four different bytecodes
- ◆ Verifier analysis
- Implementation of generics
- ◆ Security
 - Buffer overflow
 - · Java "sandbox"
 - Type safety and attacks

Origins of the language

- ◆James Gosling and others at Sun, 1990 95
- ◆Oak language for "set-top box"
 - · small networked device with television display
 - graphics
 - execution of simple programs
 - communication between local program and remote site
 - no "expert programmer" to deal with crash, etc.
- ◆Internet application
 - simple language for writing programs that can be transmitted over network

Design Goals

- ◆Portability
 - Internet-wide distribution: PC, Unix, Mac
- ◆Reliability
 - · Avoid program crashes and error messages
- ◆Safety
- · Programmer may be malicious
- Simplicity and familiarity
 - Appeal to average programmer; less complex than C++
- **◆**Efficiency
 - Important but secondary

General design decisions

- **◆**Simplicity
 - · Almost everything is an object
 - · All objects on heap, accessed through pointers
 - No functions, no multiple inheritance, no go to, no operator overloading, few automatic coercions
- ◆Portability and network transfer
 - Bytecode interpreter on many platforms
- ◆Reliability and Safety
 - Typed source and typed bytecode language
 - Run-time type and bounds checks
 - · Garbage collection

Java System

- ◆The Java programming language
- ◆Compiler and run-time system
 - · Programmer compiles code
 - · Compiled code transmitted on network
 - Receiver executes on interpreter (JVM)
 - · Safety checks made before/during execution
- Library, including graphics, security, etc.
 - · Large library made it easier for projects to adopt Java
 - Interoperability
 - Provision for "native" methods

Java Release History

- ◆1995 (1.0) First public release
- ◆1997 (1.1) Inner classes
- ◆2001 (1.4) Assertions
 - · Verify programmers understanding of code
- ◆2004 (1.5) Tiger
 - · Generics, foreach, Autoboxing/Unboxing,
 - Typesafe Enums, Varargs, Static Import,
 - · Annotations, concurrency utility library

http://java.sun.com/developer/technicalArticles/releases/j2se15/ Improvements through Java Community Process

Enhancements in JDK 5 (= Java 1.5)

- Polymorphism and compile-time type safety (JSR 14)
- ◆ Enhanced for Loop
- For iterating over collections and arrays (JSR 201)
- ◆ Autoboxing/Unboxing Automatic conversion between primitive, wrapper types (JSR 201)
- ◆ Typesafe Enums
- Enumerated types with arbitrary methods and fields (JSR 201)
- ◆ Varargs
 - Puts argument lists into an array; variable-length argument lists
- Static Import
- Avoid qualifying static members with class names (JSR 201)
- Annotations (Metadata)
- Enables tools to generate code from annotations (JSR 175)
 Concurrency utility library, led by Doug Lea (JSR-166)

Outline

- Objects in Java
 - · Classes, encapsulation, inheritance
- ◆Type system
 - · Primitive types, interfaces, arrays, exceptions
- ◆Generics (added in Java 1.5)
 - · Basics, wildcards, ...
- ◆Virtual machine
 - · Loader, verifier, linker, interpreter
 - · Bytecodes for method lookup
- **♦**Security issues

Language Terminology

- ◆Class, object as in other languages
- ◆Field data member
- ◆Method member function
- ◆Static members class fields and methods
- ♦this self
- ◆Package set of classes in shared namespace
- ◆Native method method written in another language, often C

Java Classes and Objects

- ◆Syntax similar to C++
- **♦**Object
 - · has fields and methods
 - · is allocated on heap, not run-time stack
 - accessible through reference (only ptr assignment)
 - · garbage collected
- ◆Dynamic lookup
 - · Similar in behavior to other languages
 - Static typing => more efficient than Smalltalk
 - Dynamic linking, interfaces => slower than C++

Point Class

```
class Point {
  private int x;
  protected void setX (int y) \{x = y;\}
  public int getX() {return x;}
  Point(int xval) \{x = xval;\}
 // constructor
```

• Visibility similar to C++, but not exactly (later slide)

Object initialization

- ◆Java guarantees constructor call for each object
 - · Memory allocated
 - · Constructor called to initialize memory
 - Some interesting issues related to inheritance

We'll discuss later ...

- ◆Cannot do this (would be bad C++ style anyway):
 - Obj* obj = (Obj*)malloc(sizeof(Obj));
- ◆Static fields of class initialized at class load time
 - · Talk about class loading later

Garbage Collection and Finalize

- ◆Objects are garbage collected
 - No explicit free
 - · Avoids dangling pointers and resulting type errors
- **◆**Problem
 - · What if object has opened file or holds lock?
- **♦**Solution
 - finalize method, called by the garbage collector
 - Before space is reclaimed, or when virtual machine exits
 - Space overflow is not really the right condition to trigger finalization when an object holds a lock...)
 - · Important convention: call super.finalize

Encapsulation and packages

- Every field, method belongs to a class
- Every class is part of some package
 - Can be unnamed default package
 - File declares which package code belongs to

method

Visibility and access

- ◆Four visibility distinctions
 - · public, private, protected, package
- ◆Method can refer to
 - · private members of class it belongs to
 - · non-private members of all classes in same package
 - protected members of superclasses (in diff package)
 - public members of classes in visible packages
 Visibility determined by files system, etc. (outside language)
- ◆Qualified names (or use import)
 - java.lang.String.substring()

 package class method

Inheritance

- ◆Similar to Smalltalk, C++
- ◆Subclass inherits from superclass
 - Single inheritance only (but Java has interfaces)
- ◆Some additional features
 - Conventions regarding *super* in constructor and *finalize* methods
 - · Final classes and methods

Example subclass

```
class ColorPoint extends Point {
 // Additional fields and methods
 private Color c;
 protected void setC (Color d) {c = d;}
 public Color getC() {return c;}

 // Define constructor
 ColorPoint(int xval, Color cval) {
 super(xval); // call Point constructor
 c = cval; } // initialize ColorPoint field
};
```

Class Object

- ◆Every class extends another class
 - · Superclass is Object if no other class named
- ◆Methods of class Object
 - · GetClass return the Class object representing class of the object
 - ToString returns string representation of object
 - · equals default object equality (not ptr equality)
 - hashCode
 - · Clone makes a duplicate of an object
 - · wait, notify, notifyAll used with concurrency
 - finalize

Constructors and Super

- ◆Java guarantees constructor call for each object
- ◆This must be preserved by inheritance
 - · Subclass constructor must call super constructor
 - If first statement is not call to super, then call super() inserted automatically by compiler
 - If superclass does not have a constructor with no args, then this causes compiler error (yuck)
 - Exception to rule: if one constructor invokes another, then it is responsibility of second constructor to call super, e.g., ColorPoint() { ColorPoint(0,blue);}

is compiled without inserting call to super

- ◆Different conventions for finalize and super
 - Compiler does not force call to super finalize

Final classes and methods

- ◆Restrict inheritance
 - · Final classes and methods cannot be redefined
- **♦**Example

java.lang.String

- ◆Reasons for this feature
 - · Important for security
 - Programmer controls behavior of all subclasses
 - Critical because subclasses produce subtypes
 - Compare to C++ virtual/non-virtual
 - Method is "virtual" until it becomes final

Outline

- ♦Objects in Java
 - · Classes, encapsulation, inheritance
- Type system
 - · Primitive types, interfaces, arrays, exceptions
 - ◆Generics (added in Java 1.5)
 - · Basics, wildcards, ...
 - ◆Virtual machine
 - · Loader, verifier, linker, interpreter
 - Bytecodes for method lookup
- **♦**Security issues

Java Types

- ◆ Two general kinds of types
 - Primitive types not objects
 - Integers, Booleans, etc
 - · Reference types
 - Classes, interfaces, arrays
 - No syntax distinguishing Object * from Object
- ◆ Static type checking
 - · Every expression has type, determined from its parts
 - Some auto conversions, many casts are checked at run time
 - $\bullet \ \ Example, assuming \ \ A <: B$
 - If A x, then can use x as argument to method that requires B
 - If B x, then can try to cast x to A
 - Downcast checked at run-time, may raise exception

Classification of Java types Reference Types Object Object[] Throwable Shape Shape[] Exception types Circle Square Square[] Circle[] user-defined Primitive Types boolean float long

Subtyping

- ◆ Primitive types
 - · Conversions: int -> long, double -> long, ...
- ◆ Class subtyping similar to C++
 - · Subclass produces subtype
 - · Single inheritance => subclasses form tree
- ◆ Interfaces
 - · Completely abstract classes
 - no implementation
 - · Multiple subtyping
 - Interface can have multiple subtypes (implements, extends)
- Arrays
 - · Covariant subtyping not consistent with semantic principles

Java class subtyping

- ◆Signature Conformance
 - · Subclass method signatures must conform to those of superclass
- Three ways signature could vary
 - Argument types
 - · Return type
 - Exceptions

How much conformance is needed in principle?

- Java rule
 - Java 1.1: Arguments and returns must have identical types, may remove exceptions
 - · Java 1.5: covariant return type specialization

Interface subtyping: example

```
interface Shape {
  public float center();
  public void rotate(float degrees);
interface Drawable {
  public void setColor(Color c);
 public void draw();
class Circle implements Shape, Drawable {
  // does not inherit any implementation
  // but must define Shape, Drawable methods
```

Properties of interfaces

- ◆Flexibility
 - · Allows subtype graph instead of tree
 - · Avoids problems with multiple inheritance of implementations (remember C++ "diamond")
- Cost
 - · Offset in method lookup table not known at compile
 - · Different bytecodes for method lookup
 - one when class is known
 - one when only interface is known
 - · search for location of method
 - cache for use next time this call is made (from this line)

More about this later

Array types

- ◆Automatically defined
 - · Array type T[] exists for each class, interface type T
 - Cannot extended array types (array types are final)
 - Multi-dimensional arrays are arrays of arrays: T[][]
- ◆Treated as reference type
 - · An array variable is a pointer to an array, can be null
 - Example: Circle[] x = new Circle[array_size]
 - Anonymous array expression: new int[] {1,2,3, ... 10}
- ◆Every array type is a subtype of Object[], Object
 - · Length of array is not part of its static type

Array subtyping

- ◆Covariance
 - if S <: T then S[] <: T[]
- ◆Standard type error

```
class A {...}
```

class B extends A {...}

B[] bArray = new B[10]

A[] aArray = bArray // considered OK since B[] <: A[]

aArray[0] = new A() // compiles, but run-time error

// raises ArrayStoreException

Covariance problem again ...

- ◆Remember Simula problem
 - If A <: B, then A ref <: B ref
 - · Needed run-time test to prevent bad assignment
 - · Covariance for assignable cells is not right in principle
- **◆**Explanation
 - · interface of "T reference cell" is

```
\begin{array}{ll} put: & T \rightarrow T \ ref \\ get: \ T \ ref \rightarrow T \end{array}
```

· Remember covariance/contravariance of functions

Afterthought on Java arrays

Date: Fri, 09 Oct 1998 09:41:05 -0600

From: bill joy

Subject: ...[discussion about java genericity]

actually, java array covariance was done for less noble reasons ...: it made some generic "bcopy" (memory copy) and like operations much easier to write...

I proposed to take this out in 95, but it was too late (...).

i think it is unfortunate that it wasn't taken out...

it would have made adding genericity later much cleaner, and [array covariance] doesn't pay for its complexity today.

wnj

Java Exceptions

- ◆Similar basic functionality to ML, C++
 - Constructs to throw and catch exceptions
 - · Dynamic scoping of handler
- ◆Some differences
 - An exception is an object from an exception class
 - Subtyping between exception classes
 - Use subtyping to match type of exception or pass it on ...
 - Similar functionality to ML pattern matching in handler
 - Type of method includes exceptions it can throw
 - Actually, only subclasses of Exception (see next slide)

Exception Classes Throwable Exception Runtime Exception Exception User-defined exceptions classes

If a method may throw a checked exception, then this must be in the type of the method

Try/finally blocks

◆Exceptions are caught in try blocks

```
try {
 statements
} catch (ex-type1 identifier1) {
 statements
} catch (ex-type2 identifier2) {
 statements
} finally {
 statements
}
```

◆Implementation: finally compiled to jsr

Why define new exception types?

- ◆Exception may contain data
 - Class Throwable includes a string field so that cause of exception can be described
 - Pass other data by declaring additional fields or methods
- ◆Subtype hierarchy used to catch exceptions catch <exception-type> <identifier> { ... } will catch any exception from any subtype of exception-type and bind object to identifier

Outline

- ♦Objects in Java
 - · Classes, encapsulation, inheritance
- ◆Type system
 - · Primitive types, interfaces, arrays, exceptions
- Generics (added in Java 1.5)
 - · Basics, wildcards, ...
- ◆Virtual machine
 - · Loader, verifier, linker, interpreter
 - · Bytecodes for method lookup
- **♦**Security issues

Java Generic Programming

- ◆Java has class Object
 - · Supertype of all object types
 - This allows "subtype polymorphism"
 Can apply operation on class T to any subclass S <: T
- ◆Java 1.0 1.4 did not have generics
 - · No parametric polymorphism
 - · Many considered this the biggest deficiency of Java
- ◆Java type system does not let you "cheat"
 - · Can cast from supertype to subtype
 - · Cast is checked at run time

Example generic construct: Stack

- ◆Stacks possible for any type of object
 - · For any type t, can have type stack_of_t
 - · Operations push, pop work for any type
- ◆In C++, would write generic stack class

♦What can we do in Java 1.0?

Java 1.0 vs Generics

```
class Stack<A> {
class Stack {
 void push(Object o) { ... }
 void push(A a) { ... }
 Object pop() { ... }
 A pop() { ... }
 ...}
String s = "Hello";
 String s = "Hello";
Stack st = new Stack();
 Stack<String> st =
 new Stack<String>();
st.push(s);
 st.push(s);
s = (String) st.pop();
 s = st.pop();
```

Why no generics in early Java?

- ◆Many proposals
- ◆Basic language goals seem clear
- ◆Details take some effort to work out
 - · Exact typing constraints
 - Implementation
 - Existing virtual machine?
 - Additional bytecodes?
 - Duplicate code for each instance?
 - Use same code (with casts) for all instances

Java Community proposal (JSR 14) incorporated into Java 1.5

JSR 14 Java Generics (Java 1.5, "Tiger")

- ◆Adopts syntax on previous slide
- ◆Adds auto boxing/unboxing

User conversion	Automatic conversion
Stack <integer> st = new Stack<integer>(); st.push(new Integer(12));</integer></integer>	Stack <integer> st = new Stack<integer>(); st.push(12);</integer></integer>
int $i = (st.pop()).intValue();$	 int i = st.pop();

Java generics are type checked

- ◆A generic class may use operations on objects of a parameter type
 - Example: PriorityQueue<T> ... if x.less(y) then ...
- ◆Two possible solutions
 - C++: Link and see if all operations can be resolved
 - Java: Type check and compile generics w/o linking
 - May need additional information about type parameter
 - · What methods are defined on parameter type?
 - Example: PriorityQueue<T extends ...>

```
Example
◆ Generic interface
 interface Collection<A> {
 interface Iterator<E> {
 public void add (A x):
 E next():
 public Iterator <A> iterator ();
 boolean hasNext();
◆ Generic class implementing Collection interface
 class LinkedList<A> implements Collection<A> {
 protected class Node {
 A elt:
 Node next = null;
 Node (A elt) { this.elt = elt; }
```

Wildcards

```
◆ Example
```

```
void printElements(Collection<?> c) {
  for (Object e : c)
  System.out.println(e);
```

- ◆ Meaning: Any representative from a family of types
 - · unbounded wildcard ?
 - all types
 - · lower-bound wildcard ? extends Supertype
 - all types that are subtypes of Supertype
 - · upper-bound wildcard ? super Subtype
 - all types that are supertypes of Subtype

Type concepts for understanding Generics

```
◆Parametric polymorphism
```

```
• max : \forall t \ ((t \times t) \rightarrow bool) \rightarrow ((t \times t) \rightarrow t)
 given lessThan function return max of two arguments
```

◆Bounded polymorphism

```
• printString : \forall t <: Printable : t \rightarrow String
 for every subtype t of Printable function from t to String
```

◆F-Bounded polymorphism

```
• max : \forall t <: Comparable (t) . t \times t \rightarrow t
 for every subtype t of ..
 return max of object and argument
```

F-bounded subtyping

```
 Generic interface
```

```
interface Comparable<T> { public int compareTo(T arg); }
 - x.compareTo(y) = negative, 0, positive if y is < = > >
```

Subtyping

```
interface A { public int compareTo(A arg);
 int anotherMethod (A arg); ... }
interface Comparable<A> { public int compareTo(A arg); }
```

Example static max method

```
◆ Generic interface
```

```
interface Comparable < T > { public int compareTo(T arg); ... }
```

Example

```
public static <T extends Comparable<T>> T max(Collection<T> coll) {
 T candidate = coll.iterator().next();
 for (T elt : coll) {
 if (candidate.compareTo(elt) < 0) candidate = elt;
 return candidate;
}
 candidate.compareTo : T \rightarrow int
```

This would typecheck without F-bound ...

How could you write an implementation of this interface?

Generics are *not* co/contra-variant

- ◆Array example (review)
 Integer[] ints = new Integer[] {1,2,3};
 Number[] nums = ints;
 nums[2] = 3.14; // array store -> exception at run time
 ◆List example
 - List<Integer> ints = Arrays.asList(1,2,3); List<Number> nums = ints; // compile-time error • Second does not compile because
 - List<Integer> : List<Number>

Return to wildcards

◆ Recall example
 void printElements(Collection<?> c) {
 for (Object e : c)
 System.out.println(e);
 }
 Compare to
 void printElements(Collection<Object> c) {
 for (Object e : c)
 System.out.println(e);
 }
 * This version is *much* less useful than the old one
 - Wildcard allows call with kind of collection as a parameter,
 - Alternative only applies to Collection<Object>, not a supertype of other kinds of collections!

Implementing Generics

- ◆Type erasure
 - Compile-time type checking uses generics
 - Compiler eliminates generics by erasing them
 Compile List<T> to List, T to Object, insert casts
- ◆"Generics are not templates"
 - · Generic declarations are typechecked
 - · Generics are compiled once and for all
 - No instantiation
 - No "code bloat"

More later when we talk about virtual machine ...

Additional links for material not in book

- ◆Enhancements in JDK 5
 - http://java.sun.com/j2se/1.5.0/docs/guide/language/i ndex.html
- ◆J2SE 5.0 in a Nutshell
 - http://java.sun.com/developer/technicalArticles/relea ses/j2se15/
- **◆**Generics
 - http://www.langer.camelot.de/Resources/Links/Java Generics.htm