JAVA PROGRAMMING

Chapter 4 Java Language Fundamentals

Objectives

- Develop code that declares classes, interfaces, and enums, and includes the appropriate use of package and import statements
- Explain the effect of modifiers
- Given an example of a class and a commandline, determine the expected runtime behavior
- Determine the effect upon object references and primitive values when they are passed
- into methods

Objectives (cont.)

- Recognize the point at which an object becomes eligible for garbage collection, and determine what is and is not guaranteed by the garbage collection system.
- Given the fully-qualified name of a class that is deployed inside and/or outside a JAR file, construct the appropriate directory structure for that class

Contents

- Organizing Your Java Application
- Passing Arguments into Methods
- Using Access Modifiers
- Understanding Usage Modifiers
- Modifiers: The Big Picture
- Understanding Garbage Collection in Java

Organizing Your Java Application

- A Java application is composed of a set of files generally distributed in a directory structure
 - Source code: .java
 - Class file: .class
- The compiler searches for a class file when it encounters a reference to a class in a .java file
- The interpreter, during runtime, searches the .class files
- Both the compiler and the interpreter search for the .class files in the list of directories listed in the classpath variable

Entering Through the Main Gate

- When executing a Java application, the JVM loads the class, and invokes the main() method of this class
- The method main() must be declared public, static, and void
- A source file may have one or more classes.
 Only one class (matching the file name) at most may be declared public

Listing 4-1. TestArgs.java

```
1. public class TestArgs {
2. public static void main (String [] args) {
3. System.out.println("Length of arguments array: " + args.length);
4. System.out.println("The first argument: " + args[0]);
5. System.out.println("The second argument: " + args[1]);
6.  }
7. }
```

javac TestArgs.java

java TestArgs Ruth Srilatha

Length of arguments array: 2
The first argument: Ruth
The second argument: Srilatha

Important points

- A .java file name should match the name of a class in the file. If one of those classes is declared public, then the name of the .java file must match the name of the public class
- There can be only one public class at maximum in a source file
- The compiler generates a file with extension .class corresponding to each class in the source file that is compiled
- The name of the .class file matches the name of the corresponding class

What Is in a Name?

 You can bundle related classes and interfaces into a group called a package in a directory whose name matches the name of the package

Figure 4-1. The Student class is specified to be in the package course.

What Is in a Name? (cont.)

course.Student student1 = new course.Student();

- The qualified name for the class is course. Student, and the path name to it is course/Student.java
- o to import the package:
 import course.Student;
- You can import all the classes in the package: import course.*;

Advantages

- It makes it easier to find and use classes.
- It avoids naming conflicts. Two classes with the same name existing in two different packages do not have a name conflict, as long as they are referenced by their fully qualified name.
- It provides access control.

A Package Name and the Corresponding Directory Structure

classpath

- When the compiler or the interpreter encounters a class name in your code, they look for classes in each directory or a JAR (Java Archive) file listed in the classpath
- Let's assume that we put the class files in the c:\app\class\com\netalong\course directory, the classpath must include this path name:

C:\app\class

How the Compiler and the Interpreter Construct a Full Path Name

The JAR Files

- All the directories of an application can be compressed into what is called a JAR file.
- A JAR file as a tree of directories.
- can be created with the jar command: jar -cf myApp.jar topDir
- list directories and files in this JAR file: jar -tf myApp.jar
- execute your application contained in the JAR file: java -jar myApp.jar

Contents

- Organizing Your Java Application
- Passing Arguments into Methods
- Using Access Modifiers
- Understanding Usage Modifiers
- Modifiers: The Big Picture
- Understanding Garbage Collection in Java

Passing Arguments into Methods

- The values of parameters are called arguments and can be passed during a method call
- Whether the passed variable is a primitive or a reference variable, it is always the copy of the variable – pass by value

Passing a Primitive Variable

- A primitive variable holds a data item as its value
- When a primitive variable is passed as an argument in a method call, only the copy of the original variable is passed
- Any change to the passed variable in the called method will not affect the variable in the calling method

Listing 4-4. Student.java

```
1. class Student {
  public static void main (String [] args) {
  int score = 75;
  Student st = new Student();
  st.modifyStudent(score);
 System.out.println("The original student score: " + score);
7. }
8. void modifyStudent(int i){
9. i = i+10;
10. System.out.println("The modified student score: " + i);
11. }
12.}
```

```
The modifed student score: 85
The original student score: 75
```

Passing a Reference Variable

- An object reference variable points to an object
- When you pass a reference variable in a method, you pass a copy of it
- The copy of the reference variable points to the same object to which the original variable points → the called method can change the object properties by using the passed reference

Contents

- Organizing Your Java Application
- Passing Arguments into Methods
- Using Access Modifiers
- Understanding Usage Modifiers
- Modifiers: The Big Picture
- Understanding Garbage Collection in Java

Using Access Modifiers

- Access modifiers determine the accessibility scope of the Java elements they modify
- The access modifiers may be used with a class and its members
- The Java language offers three explicit access modifiers, public, protected, and private, and a default modifier

The public Modifier

 The public modifier makes a Java element (a class or a class member) most accessible

```
Listing 4-6. InstanceTest.java
```

```
1. class MyClass {
 public int myNumber = 10;
2.
 public int getMyNumber(){
3.
 return myNumber;
7.
 class InstanceTest {
 public static void main(String[] args) {
8.
 MyClass mc = new MyClass();
9.
 System.out.println (" The value of myNumber is " + mc.myNumber);
10.
 System.out.println (" The value returned by the method is " +
11.
 mc.getMyNumber());
12.
13.
```

The private Modifier

- The private modifier makes a Java element (a inner class or a class member) least accessible
- A private member of a class may only be accessed from the code inside the same class in which this member is declared
- A top-level class cannot be declared private; it can only be public, or default

Listing 4-7. TestPrivateTest.java

```
1. class PrivateTest {
2.
  // public int myNumber = 10;
3.
  private int myNumber = 10;
 public int getMyNumber(){
 return myNumber;
6.
7.
8. }
9. class SubPrivateTest extends PrivateTest {
 public void printSomething(){
10.
 System.out.println (" The value of myNumber is " + this.myNumber);
11.
 System.out.println (" The value returned by the method is " +
12.
 this.getMyNumber());
13.
14. }
15. class TestPrivateTest{
16.
 public static void main(String[] args) {
 SubPrivateTest spt = new SubPrivateTest();
17.
 spt.printSomething();
18.
19. }
20. }
```

The protected Modifier

- This modifier applies only to class members
- A class member declared protected is accessible to the following elements:
 - All the classes in the same package that contains the class that owns the protected member.
 - All the subclasses of the class that owns the protected member.

```
package networking;
2. class Communicator {
 void sendData() {}
3.
 protected void receiveData() {}
  package internetworking;
  import networking.*;
3. class Client extends Communicator {
 void communicate(){
 receiveData();
5.
```

The Default Modifier

- When you do not specify any access modifier for an element, it is assumed that the access is default.
- A class or a class member declared default is accessible from anywhere in the same package in which the accessed class exists
- A method may not be overridden to be less accessible

Table 4-1. Access Level that a Class Has Granted to Other Classes by Using Different Modifiers

Access Modifier	Class	Subclass	Package	World
private	Yes	No	No	No
protected	Yes	Yes	Yes	No
public	Yes	Yes	Yes	Yes
Default	Yes	No	Yes	No

Contents

- Organizing Your Java Application
- Passing Arguments into Methods
- Using Access Modifiers
- Understanding Usage Modifiers
- Modifiers: The Big Picture
- Understanding Garbage Collection in Java

Understanding Usage Modifiers

- modify the way a class or a class member is to be used:
 - final
 - static
 - abstract
 - native
 - transient
 - volatile
 - synchronized

The final Modifier

- may be applied to a class, a method, or a variable:
 - the value of the variable is constant
 - the class cannot be extended
 - the method cannot be overridden

The static Modifier

- can be applied to variables, methods, and a block of code
- The static elements of a class are visible to all the instances of the class
- If one instance of the class makes a change to a static element, all the instances will see that change

Listing 4-10. RunStaticCodeExample.java

```
class StaticCodeExample {
 static int counter=0;
 static {
3.
 counter++;
4.
 System.out.println("Static Code block: counter: " + counter);
5.
6.
 StaticCodeExample() {
7.
 System.out.println("Constructor: counter: " + counter);
8.
9.
 static {
10.
 System.out.println("This is another static block");
11.
12.
13.}
 public class RunStaticCodeExample {
14.
 public static void main(String[] args) {
15.
 StaticCodeExample sce = new StaticCodeExample();
16.
 System.out.println("main: " + sce.counter);
17.
18. }
19.}
```

The abstract Modifier

- may be applied to a class or a method
- A class that is declared abstract cannot be instantiated
- A class must be declared abstract:
 - may have one or more abstract methods
 - may have inherited one or more abstract methods from its superclass, and has not provided implementation for all or some of them
 - implements an interface, but does not provide implementation for at least one method in the interface.

Listing 4-11. RunShape.java

```
1. abstract class Shape {
 abstract void draw(); //Note that there are no curly braces here
3. void message() {
 System.out.println("I cannot live without being a parent.");
5.
6. }
 class Circle extends Shape {
  void draw() {
8.
 System.out.println("Circle drawn.");
9.
10.
11. }
12. class Cone extends Shape {
 void draw() {
13.
 System.out.println("Cone drawn.");
14.
15.
16.
 public class RunShape {
17.
 public static void main(String[] args) {
18.
 Circle circ = new Circle();
19.
20.
 Cone cone = new Cone();
 circ.draw();
21.
 cone.draw();
22.
 cone.message();
23.
24.
25. }
```

Other Usage Modifiers

- native: to use a method that exists outside of the JVM
- transient: to instruct the JVM not to store the variable when the object in which it is declared is being serialized
- volatile: tells the accessing thread that it should synchronize its private copy of the variable with the master copy in the memory
- synchronized: to control access to critical sections in the program

Contents

- Organizing Your Java Application
- Passing Arguments into Methods
- Using Access Modifiers
- Understanding Usage Modifiers
- Modifiers: The Big Picture
- Understanding Garbage Collection in Java

Modifiers: The Big Picture

Table 4-2. Summary of Modifiers Used by Java Classes and Class Members

Modifier	Top-Level Class	Variable	Method	Constructor	Code Block
public	Yes	Yes	Yes	Yes	No
private	No	Yes	Yes	Yes	No
protected	No	Yes	Yes	Yes	No
Default	Yes	Yes	Yes	Yes	N/A
final	Yes	Yes	Yes	No	No
static	No	Yes	Yes	No	Yes
abstract	Yes	No	Yes	No	No
native	No	No	Yes	No	No
transient	No	Yes	No	No	No
volatile	No	Yes	No	No	No
synchronized	No	No	Yes	No	Yes

Contents

- Organizing Your Java Application
- Passing Arguments into Methods
- Using Access Modifiers
- Understanding Usage Modifiers
- Modifiers: The Big Picture
- Understanding Garbage Collection in Java

Understanding Garbage Collection

- When you create an object, the object is put on the heap
- After an object in memory has been used and is no longer needed, it is sensible to free memory from that object: garbage collection
- Garbage collection is done automatically by what is called the garbage collector

Understanding the Garbage Collector

- automates memory management by freeing up the memory from objects that are no longer in use
- Make a request to the garbage collector: System.gc(); Runtime.getRuntime().gc();
- An object is considered eligible for garbage collection when there is no reference pointing to it

The finalize() Method

- This method will be called by the garbage collector before deleting any object
- inherited from the Object class

```
protected void finalize() {
  super.finlaize();
  // clean up code follows.
}
```