Object References

25 Jan 2011 CMPT166 Dr. Sean Ho Trinity Western University


Outline for today

- Keyword static
- Scope
- References and constructors
- Wrapper classes for primitive types
- Date and DateFormat
- Unit testing with JUnit


static keyword

- public static void main(String args[]) {
- static keyword: class attribute
 - Shared by all instances of this class
 - vs. instance attribute: separate for each object
 - Exists before class is instantiated
 - Invoke class methods as: ClassName.method()
- Running a class vs. instantiating a class:
 - Run a class from JRE: java MyClass
 - No instances made, just MyClass.main() invoked
 - Instantiating: new MyClass()
 - Constructor is run, main() is not run


static import

- import static java.lang.Math.*;
- Import all static members of a class
- Brings static variables/methods into current namespace:
 - sqrt(36.0); instead of Math.sqrt(36.0);
 - log(E); instead of Math.log(Math.E);
- Can also bring in one particular member:
 - import static java.lang.Math.sqrt;


Scope vs. duration

- The duration (lifetime) of an identifier is the runtime period when it exists in memory
 - Automatic duration
 - Local variables disappear when block finishes
 - Static duration
 - As long as the object/module/program exists
- The scope of an identifier is the lexical extent where it can be referenced
 - Block scope
 - Class scope


Scope example

- numApples is an instance variable with class scope: accessible to all methods of this class
- counter is a local variable with block scope: not accessible outside the listApples() method


References and copy construct.

- Straight assignment of objects merely makes an alias (reference):
 - Student joe = new Student("Joe Smith");
 - Student jane = joe; // alias
- How to implement deep copy? Copy constructor
 - Overload constructor to accept another object of the same type:
 - public Student(String name) { ... }
 - public Student(Student other) {// copy constr. name = other.name;
 - Using the copy constructor:
 - Student jane = new Student(joe);


Overloaded constructors

- In summary, any well-designed class that stores data (attributes) ought to have:
- Private (or protected) attributes
- Public set/get methods as appropriate
- Several overloaded constructors:
 - Using args to initialize attributes
 - With fewer or no args (using default values)
 - With a single object of same type (copy constructor)
- Other public methods for desired functionality


Null reference

- To create an object, first declare it:
 - Student joe;
- Then create a new instance:
 - joe = new Student("Joe Smith");
 - joe.getName();
- Before an object is assigned, it has value null
- When accepting objects as function parameters, check to ensure they are not null references:
 - e.g., in the copy constructor:
 - public void Student(Student other) {
 if (other != null) { ...


Initializing object attributes

- Set default values for attributes in constructor:
 - public class Student {
 - String name;
 - Date birthdate;
 - public Student() {
 name = "Joe"; birthdate = new Date(); }
- Or initialize in declaration (only for non-objects):
 - public class Student {
 - String name = "Joe";
 - public Student() {
 birthdate = new Date(); }


Wrapper classes

- Java is OO: "everything is an object"
 - What about primitive types: int, char, etc.?
- Wrapper classes: Integer, Character, Double, ...
 - Auto-boxing/unboxing:
 - Integer numApples = 15;
 - int numA = numApples;
- Static methods to convert to/from Strings:
 - int numA = Integer.parseInt("12.58");
 - Double.toString(12.58);
- Can define .toString() for any class (Py: __str__)


Date

- Get the current date and time:
 - import java.util.Date;
 - Date now = new Date();
 - Stores number of milliseconds since midnight 1Jan1970 UTC (the "epoch")
- Format it in current timezone for display:
 - import java.text.SimpleDateFormat;
 - DateFormat fmt = new SimpleDateFormat("yyyy/MM/dd HH:mm:ss");
 - fmt.format(now);


DateFormat

- The date is universal, same across the globe
- How it is formatted depends on local timezone
- SimpleDateFormat creates a DateFormat formatter object that can convert between the Date (universal) and a string (localized)
 - Date → String: fmt.format(date);
 - String→Date: fmt.parse("27 Jan 2010 15:00")
- More info: see JavaSE documentation: Date, DateFormat


Class design: testbed

- Main class (Student): attribs, methods, constr.
 - public class Student {
 - → String name;
 - → short ID;
 - → public Student() {...}
- Testbed class (StudentTest):
 - main() and other methods create instances of Student and call methods:
 - public class StudentTest {
 - → public static void main(String args[]) {
 - Student s1 = new Student();
 - s1.setName("Joe Smith");


Unit testing with JUnit4

- Create a separate class to hold your testcases
 - import org.junit.Test;
 - import static org.junit.Assert.*;
- Each test case is a method: declare with @Test
 - Create some objects from your class
 - Call some methods on your objects
 - Make assertions: assertEquals(a, b);
- Run the test cases:
 - In Eclipse: New → JUnit Test Case, and Run
 - org.junit.runner.JUnitCore.runClasses(TestClass1.class);

