CS201: Data Structures and Discrete Mathematics I

Java Topics

Java features

Secure, platform-independent software execution.

myProgram.java -> Java compiler -> <myProgram.class>/<bytecode> -> interpreter/Java virtual machine(JVM)

- Without pointer problems of C/C++
- A simple built-in memory management/garbage collection.
- Simple constructs for multiprocessing, networking, graphic user interface, etc.

http://java.sun.com/docs/books/tutorial/getStarted/intro/definition.html

Objects, Objects

- In Java, everything is an Object.
 - Except primitive types, boolean, char, byte, short, int, long, float, double
- Java source code is based on classes
 - in general: one public class defined in one file.
- Java has a lot of pre-defined classes

Java Program, Compiler and Interpreter

- To begin, you have to create a class!
- You run the class.
 - for this to work, the class must have a method named main() that is declared as

```
public static void main(Strings[] arg)
```

- Compiler: javac filename.java
 - Creates filename.class
- Interpreter: java *classname*
 - You tell the interpreter a class to run

public static void main

- public: This method can be accessed (called) from outside the class.
- static: This method does not require that an object of the class exists. static methods are sort-of like "global" methods, they are always available (you need to use the class name to get at them).
- void: no return value.

Language Elements

Types

Literals

Variables

Operators

Control Structures

Exceptions

Arrays

Data Types

- Everything that has a value also has a type.
 - anything that can be stored in a variable, passed to a method, returned from a method or operated on by an operator.
- In Java there are two kinds of types:
 - Primitive Types: byte, char, int, short, long, float, double, boolean
 - Reference Types
 - Everything else, objects, arrays, interfaces

Literals

Literals are fixed values found in a program.

Examples:

```
x = y + 3;
System.out.println("Hello World");
finished = false;
```

Variables

- Storage location (chunk of memory) and an associated type.
 - type is either a primitive type or a reference type.
- For primitive type variables, a variable holds the actual value (the memory is used to store the value).
- For reference type variables, a variable holds a reference to an object.

Operators

- arithmetic/logical
 - assignment
- boolean/relational (comparison)
 - string

Control Structures

```
if
if/else
  do
while
  for
switch
```

Syntax is very similar (in most cases identical) to C/C++

Exceptions

- The Java language provides support for handling errors (or any kind of unusual condition).
- If you want to use any Java libraries you need to understand exceptions (and you can't do much of anything in Java unless you use libraries!).
- When an *exception* occurs, control is *thrown* to a special chunk of code that deals with the problem.

Arrays

- Array syntax is very similar to C/C++
- Every array access is checked (at run time) to make sure it is within the bounds of the array.
 - arrays have fixed sizes
- The length of an array is available as a field of the array.

Creating an Array

You use the Java new operator:

```
foo = new int [100];
studentNames = new String[20];
```

 You often see both declaration and creation like this:

```
int [] foo = new int [100];
String [] studentNames = new String[20];
```

Object Oriented Programming (OOP) and Java

Structured Programming

- Back in the "old days" we had Structured Programming:
 - data was separate from code.
 - programmer is responsible for organizing everything in to logical units of code/data.
 - no help from the compiler/language for enforcing modularity, ...

OOP to the rescue

- Keep data near the relevant code.
- Provide a nice packaging mechanism for related code.
- Model the world as objects.
- objects can send "messages" to each other.

An Object

- Collection of:
 - Fields (object state, data members, instance variables, ..)
 - Methods (behaviors, ...)
- Each object has it's own memory for maintaining state (the fields).
- All objects of the same type share code.

Modern OOP Benefits

- Code re-use
 - programmer efficiency
- Encapsulation
 - code quality, ease of maintenance
- Inheritance
 - efficiency, extensibility.
- Polymorphism
 - power!

Code Re-Use

- nice packaging makes it easy to document/find appropriate code.
- everyone uses the same basic method of organizing code (object types).
- easy to re-use code instead of writing minor variations of the same code multiple times (inheritance).

Encapsulation

- Information Hiding.
- Don't need to know how some component is implemented to use it.
- Implementation can change without effecting any calling code.

Inheritance

- Take an existing object type (collection of fields and methods) and extend it.
 - create a special version of the code without rewriting any of the existing code (or even explicitly calling it!).
 - End result is a more specific object type, called the sub-class / derived class / child class.
 - The original code is called the superclass / parent class / base class.

Inheritance Example

- Employee: name, email, phone
 - FulltimeEmployee: also has salary, office, benefits, ...
 - Manager: CompanyCar, can change salaries, rates contracts, offices, etc.
 - Contractor: HourlyRate, ContractDuration, ...
- A manager a special kind of FullTimeEmployee, which is a special kind of Employee.

Polymorphism

- Create code that deals with general object types, without the need to know what specific type each object is.
- Generate a list of employee names:
 - all objects derived from Employee have a name field!
 - no need to treat managers differently from anyone else.

Method Polymorphism

- The real power comes with method overloading
- For example:
 - shape object types used by a drawing program.
 - we want to be able to handle any kind of shape someone wants to code (in the future).
 - we want to be able to write code now that can deal with shape objects (without knowing what they are!).

Shapes

- Shape:
 - color, layer fields
 - draw() draw itself on the screen
 - calcArea()calculates it's own area.
 - serialize()generate a string that can be saved and later used to re-generate the object.

Kinds of Shapes

Rectangle

Each could be a kind of shape (could be specializations of the shape class).

Triangle

Each knows how to draw itself, etc.

Circle

Could write code to have all shapes draw themselves,

Java class definition

```
class classname {
 field declarations
 { initialization code }
 Constructors
 Methods
}
```

Creating an Object

Make an instance of a a class :

```
classname varname = new classname();
```

- In general, an object must be created before any methods can be called.
 - the exceptions are *static* methods.
- An object is a chunk of memory:
 - holds field values
 - holds an associated object type
- All objects of the same type share code
 - they all have same object type, but can have different field values.

Constructors

- You can create multiple constructors, each must accept different parameters.
- One constructor can call another.
- You use "this", not the classname:

```
class Foo {
 int i;
 Foo() {
 this(0);
 }
 Foo( int x ) {
 i = x;
}
```

Abstract Class modifier

- Abstract modifier means that the class can be used as a superclass only.
 - no objects of this class can be created.

Used in inheritance hierarchies...(more on this later).

Field Modifiers

- Fields (data members) can be any primitive or reference type.
 - As always, declaring a field of a reference type does not create an object!
- Modifiers:
 - public private protected static final
 - there are a few others...

public/private/protected Fields

- public: any method (in any class) can access the field.
- protected: any method in the same *package* can access the field, or any derived class.
- private: only methods in the class can access the field.
- default is that only methods in the same package can access the field.

static fields

- Fields declared static are called *class fields* (*class variables*).
 - others are called instance fields.

 There is only one copy of a static field, no matter how many objects are created.

final fields

• The keyword final means: once the value is set, it can never be changed.

Typically used for constants, e.g., pi.

```
static final int BUFSIZE=100; final double PI=3.14159;
```

Method modifiers

- private/protected/public:
 - same idea as with fields.
- abstract: no implementation given, must be supplied by subclass.
 - the class itself must also be declared abstract
- **static**: the method is a *class method*, it doesn't depend on any instance fields or methods, and can be called without first creating an object.
- **final**: the method cannot be changed by a subclass (no alternative implementation can be provided by a subclass).

Method Overloading

- You can overload methods:
 - same name, different parameters.
 - you can't just change return type, the parameters need to be different.
- Method overloading is resolved at compile time.

```
int CounterValue() {
  return counter;
}
double CounterValue() {
  return (double) counter;
}
```

Inheritance

- One object type is defined as being a special version of some other object type (using extends)
 - a specialization.
- The more general class is called:
 - base class, super class, parent class.
- The more specific class is called:
 - derived class, subclass, child class.

Java Inheritance

Two kinds:

- implementation: the code that defines methods.
 - Derived class inherits the implementations of all methods from base class.
 - can replace some with alternatives.
 - new methods in derived class can access all non-private base class fields and methods.
- interface: the method prototypes only.

Single inheritance only (implementation inheritance).

- You can't extend more than one class!
 - the derived class can't have more than one base class.
- You can do multiple inheritance with interface inheritance.

Interfaces

- An interface is a definition of method prototypes and possibly some constants (static final fields).
- An interface does not include the implementation of any methods, it just defines a set of methods that could be implemented.

```
public interface sellable {
 public String description();
 public int listprice()
 public int lowestprice();
}
```

interface implementation

- A class can implement an interface, this means that it provides implementations for all the methods in the interface.
- Java classes can implement any number of interfaces (multiple interface inheritance).

```
public class photograph implement Sellable {
 private String descript;
 private int price
 ...
}
```

Exceptions

Exceptions, throw and catch

- Exceptions are unexpected events that occur during the execution of a program.
- In Java, exceptions are objects that are "*throw*" by code that encounters some sort of unexpected conditions.
- A thrown exception is *caught* by other code that handles the exception. Otherwise, the program terminates.

Some issues

- What to do when you catch an exception?
- How and when to generate exceptions.
- RunTime exceptions.
- Custom Exception types.
- Using finally.

How/when do you *generate* exceptions?

Use throw:

```
If (insertIndex > size()) {
 throw new BoundaryViolationException("no
 element at index" + insertIndex);
```

- You can use throw anywhere.
 - you detect some error that means the following code should not be executed.

Claiming exceptions

- When a method is declared, we can specify the exceptions it might throw.
- By doing this, you prepare others to handle all the exceptions.

```
public void goShopping() throws
 ShoppingListTooSmallException,
 OutOfMoneyException {
 // method body
}
```

Try-catch block

```
try {
 statements . . .
} catch (ExceptionType1 ename1) {
 error handling statements . . .
} catch (ExceptionType2 ename2) {
 error handling statements . . .
} finally {
 ... this code always executed ...
```

Exception Reminder

```
try {
 readFromFile("datafile");
} catch (FileNotFoundException e) {
 System.err.println("Error: File not found");
}
```

Exception Handling: Some Options

- Print something
- Ignore an exception (by having and empty catch block)
- Throw a new exception
- Fix the problem
- Exit

Exception Handling: throw

- You can throw an exception from an exception handler (a catch block).
 - Allows you to change exception type and/or error message.

Exception Handling: Fix the problem

- You can fix things and then *resume* execution automatically (this is not always possible!)
- You can have a loop the retries the code again.

Exception Handling: exiting

• Sometimes the error is fatal, and you want to stop the program immediately.

```
System.exit();
```

RunTime Exceptions

- There are exceptions that are generated by the system (that are usually caused by programming mistakes):
 - NullPointerException (null references)
 - ArrayIndexOutOfBoundsException
- If you don't catch these, a stack trace will be generated and the program will terminate.
- The compiler does not force you to catch these exceptions.

Create your own Exception Types

```
E.g.,
class myException extends Exception {}
class newException extends Exception {
 newException(){}
 newException(String s) { super(s); }
throw new newException("Invalid new");
```