6.092 - Introduction to Software Engineering in Java

Lecture 7:

Exploring the Java API, Packages & Collections

Tuesday, January 29 IAP 2008

Administrivia

HKN Course Evaluations: Now with IAP!

- Help us improve, help students choose
- Survey website active at midnight tonight
- Only active for a few days, so do it soon
- Link to be posted on course website:
 - http://mit.edu/iapjava/

Course Refresher

What you've learned so far:

- Intro/Overview
 - compilation, execution
- Java Basics:
 - Structure & Syntax, Variables, Types, & Operators
- Control Flow:
 - Methods & Conditionals, Loops & Arrays
- Object-oriented Programming (OOP):
 - Objects & Classes
 - Inheritance & Abstraction:
 - Classes, Abstract Classes & Interfaces
 - Encapsulation
- Brief Intro to Software Design

Review: Assignment 6

Modeling YourFace: A Simple Social Network

- Everything is a Social Entity
 - Must implement the SocialEntity interface
- Basic properties given for each subtype
- Loose requirements can lead to subtle implementation issues

Assignment 6: Diagram

Ideal Solution: SocialEntity

```
public interface SocialEntity {
  public String getName();
  public long getId();
}
```

Ideal Solution: Person

```
public class Person implements SocialEntity {
  protected String name;
  protected long id;
  protected Person[] acquaintances;
  protected Network[] networks;
  protected String location;
  public Person(String name, long id, String location) {
 this name = name;
 this.id = id;
 this.location = location;
 this.acquaintances = new Person[]{};
 this.networks = new Network[]{};
  // ... getters & setters ...
```

Ideal Solution: Person

```
public class Person implements SocialEntity {
  // ... fields & constructor ...
  // ... other getters & setters ...
  public void setAcquaintances(Person[] acquaintances) {
 this.acquaintances = acquaintances;
  public void setNetworks(Network[] networks) {
 this.networks = networks;
  public String toString() {
 String acqsToString = "\n Acquaintances: ";
 for (Person p : acquaintances) {
 acgsToString += "\n " + p.getName();
 String netsToString = "\n Networks: ";
 for (Network n : networks) {
 netsToString += "\n " + n.getName();
 return "Person #" + getId() + ": " + getName()+
 "\n Location: " + getLocation()+
 acgsToString + netsToString;
```

Ideal Solution: YourFace

```
public class YourFace {
  public static void main(String[] args) {
 // Example: 3 Persons
 Person usman = new Person("Usman Akeju", 0, "Mount Vernon, NY");
 Person evan = new Person("Evan Jones", 1, "Stata");
 Person olivier = new Person("Olivier Koch", 2, "Earth");
 usman.setAcquaintances(new Person[]{evan, olivier});
 evan.setAcquaintances(new Person[]{usman, olivier});
 olivier.setAcquaintances(new Person[]{evan, usman});
 // Example: 3 Networks
 Network mit = new Network("MIT", 3);
 Network canada = new Network("Canada", 4);
 Network france = new Network("France", 5);
 usman.setNetworks(new Network[]{mit});
 evan.setNetworks(new Network[]{mit, canada});
 olivier.setNetworks(new Network[]{mit, france});
 // ... you can do Groups & Bands here ...
 printArray(new Object[]{usman, evan, olivier});
```

Ideal Solution: YourFace

```
public class YourFace {
  // ... see previous slide ...
  public static void printArray(Object[] array) {
 for (Object o : array) {
 System.out.println(o);
 System.out.println();
```

Assignment 6: Recap

Reminders:

- Interface fields are treated as *final*
 - generally useless to subclasses unless also static
- Adding accessors & mutators (getters/setters) can be useful
- Overriding toString() can be very useful!

Caveats:

- Be mindful of how & when to initialize or assign fields
- The constructor does not need to take a value for every field
- Setter methods can help you later!
- Foreshadowing: Where do abstract classes fit?

Today's Topics

Packages

The Java API

Collections

- A way to organize related classes
- Similar to folders in a file system
- Some of you are already using them
 - package pset6;

```
package com.yourface; //package declaration
public class YourFace {
 // ...
}
```

- Package declaration must come before all other code (excluding comments)
- No declaration means "default" package
- Directory structure must mirror package structure
 - E.g., FooBar class in a package called foo.bar must be in foo/bar/ directory
- Root package directory (e.g., foo) must be in a directory on the CLASSPATH to execute code
 - E.g., run FooBar's main method from command line:
 - java foo.bar.FooBar
 - Assumes the current directory contains the foo directory

- Remember: Visibility
 - Can limit visibility of classes, constructors, fields, or methods to a single package
 - Must omit visibility keywords (e.g., public and protected) for "default"/"package" visibility

Packages: Importing

- To access the many useful packages & classes included with Java, one must import them
 - Use the import keyword
 - After package declaration, before class declaration
 - Can import a single class
 - import java.io.BufferedReader;
 - Can import an entire package
 - import java.io.*;

Packages: Importing

```
package com.foocorp.payroll;
import com.foocorp.payroll.workers.Engineer;
import com.foocorp.payroll.workers.Manager;
import com.foocorp.payroll.workers.PaidEmployee;
// could have also done this:
// import com.foocorp.payroll.workers.*;
public class FooCorporation {
  // ...
```

Packages: java.lang

- Contains fundamental Java classes
 - -Object
 - -String
 - -System
 - Math
 - Many more!
- Never needs to be imported
 - You automatically have access to it all

The Java API

- "Application Programming Interface"
 - Documentation for every public class that Java provides
 - Packages, classes, fields, interfaces, methods, inheritance, plus descriptions
 - Always open when coding complex software; even seasoned Java programmers use/need it

The Java API: A Tour

http://java.sun.com/javase/6/docs/api/index.html

The Java API

- Who writes the API?
 - Programmers, when they write their code
 - Documentation functionality built into special comment block: /** . . . */
 - Uses HTML for formatting
 - Documentation generated by javadoc program

The Java API: javadoc comments

Collections

- The Problem: arrays are limited
 - Not resizable
 - Not useful for creating mappings between objects (requires at least three arrays)
 - Not useful for keeping track of duplicate objects
 - Not useful for constant-time operations

Collections

- The Solution: Collections
 - Better way to create dynamic groupings (Set),
 orderings (List), and mappings (Map)
 between objects
 - Mirror mathematical constructs
 - Are automatically resized to fit new members
 - Live in java.util package

Collections Framework

Basic useful Interfaces

- Collection
 - generic container, most of the framework implements this
- List
 - stores multiple items in an explicit order (repeated elements allowed)
 - ArrayList, LinkedList, etc.
- Set
 - stores unique items in no particular order
 - HashSet, SortedSet, etc.
- Map
 - stores unordered key-value pairs (like a dictionary; keys are unique)
 - HashMap, Hastable, TreeMap, etc.

Good programming practice:

- Don't expose underlying types unless absolutely necessary!
 - E.g., declare as Map, instantiate as HashMap()

Collections

- Basic useful methods:
 - add
 - -addAll
 - remove
 - -clear
 - isEmpty
 - -size (not length!)
 - toArray
- See API for more + usage!

Collections vs. Arrays

- Instantiation
 - Array:

```
• Person[] pa = new Person[10];
```

– Collection:

```
• Set s = new HashSet();
```

- Adding a member
 - Array:

```
• pa[0] = new Person(...);
```

– Collection:

```
• s.add(new Person(...));
```

Collections vs. Arrays

Iteration over all members

```
- Array:
 • for (int i = 0; i < pa.length; i++) {
 pa[i].doSomething(); }
 OR
 • for (Person p : pa) { p.doSomething(); }
- Collection:
 • Iterator i = s.iterator();
 • while (i.hasnext()) {
 ((Person)i.next()).doSomething(); }
 OR
 • for (Object p : s) { ((Person)p).doSomething(); }</pre>
```

 Note that, for a Map, you must iterate over its entries, or keys, or values; see entrySet(), keySet(), and values() methods in the Map API

Collections: Generics

 Collections can hold objects of different runtime types, though we generally don't and shouldn't

- Generics allow one to specify the type of the elements in a Collection
 - Avoids messy casting
 - Enables us to use more than just plain
 Object

Generified Collections vs. Arrays

Equivalent functionality:

```
- Person[] p = new Person[10];
- List<Person> al = new ArrayList<Person>();
```

• Iteration, revisited:

```
Set<Person> s = new HashSet<Person>();
 // look, ma, no casting!
 Iterator<Person> i = s.iterator();
 while (i.hasnext()) { p = i.next(); }
OR
 for (Person p : s) { p.doSomething(); }
```

 We specify the collection type at declaration and instantiation, using angle brackets (<>)

Assignment 6, Revisited: Person

```
package yourface.entities;
import java.util.ArrayList;
public class Person implements SocialEntity {
 protected String name;
 protected long id;
 protected List<Person> acquaintances;
 protected List<Network> networks;
 protected String location;
 public Person(String name, long id, String location) {
 this.name = name;
 this.id = id;
 this.location = location;
 this.acquaintances = new ArrayList<Person>;
 this.networks = new ArrayList<Network>;
  // ... getters & setters ...
```

Assignment 7: Refining YourFace

 Use your current knowledge about Packages, Collections, and Abstract Classes to refine your code from Assignment 6

Assignment 7: Refining YourFace

- Reinforce the Abstraction Barrier!
 - Use Abstract Classes

- Improve functionality!
 - use Collections

- Add organizational structure!
 - use packages

Assignment 7: Example Diagram

Assignment 7: Refining YourFace

• Tips:

- Start now
- Stay for the lab hour
- Ask questions often (in person or via email)
- Reuse your old code as much as you can
- Use the Java API!
 - Along with other references listed on the course homepage
- Take advantage of office hours