OBJECT-ORIENTED LANGUAGE AND THEORY

5. MEMORY MANAGEMENT AND CLASS ORGANIZATION

Nguyen Thi Thu Trang trangntt@soict.hust.edu.vn

G

Outline

- 1. Memory management in Java
- 2. Class organization
- Utility classes in Java

1. Memory management in Java

- Java does not use pointer, hence memory addresses can not be overwritten accidentally or intentionally.
- The allocation or re-allocation of memory, management of memory that is controlled by JVM, are completely transparent with developers.
- Developers do not need to care about the allocated memory in heap in order to free it later.

byte i;
i = 4;

5

byte *j;
j+2

3FE4

4

1.1. Heap memory

String s = new String("hello");

 Heap memory is used to write information created by new

operator.

К

1.1. Heap memory (2)

String s = new String("hello");

• Heap memory is used to write information created by new operator.

String t = s;

Heap memory is java.lang.String "hello"

Heap Memory

1.2. Stack memory

1.3. Garbage collector (gc)

- The garbage collector sweeps through the JVM's list of objects periodically and reclaims the resources held by unreferenced objects
- All objects that have no object references are eligible for garbage collection
 - References out of scope, objects to which you have assigned null, and so forth
- The JVM decides when the gc is run
 - Typically, the gc is run when memory is low
 - · May not be run at all
 - Unpredictable timing

Working with the garbage collector

- You cannot prevent the garbage collector from running, but you can request it to run soon
 - System.gc();
 - This is only a request, not a guarantee
- The finalize() method of an object will be run immediately before garbage collection occurs
 - This method should only be used for special cases (e.g. cleaning up memory allocation from native calls)
 because of the unpredictability of the garbage collector
 - Things like open sockets, files, and so forth should be cleaned up during normal program flow before the object is dereferenced

10

Java destructors?

- Java does not have the concept of a destructor for objects that are no longer in use
- Deallocation of memory is done automatically by the JVM through the finallize() method
 - A background process called the garbage collector reclaims the memory of unreferenced objects
 - The association between an object and an object reference is severed by assigning another value to the object reference, for example:
 - objectReference = null;
 - An object with no references is a candidate for deallocation during garbage collection

finalize() method

- Any class has method finalize() that is executed right after the garbage collection process takes place (considered as destructor in Java despite not)
- Override this method in some special cases in order to "self-clean" used resources when objects are freed by gc
 - E.g. pack socket, file,... that should be handled in the main thread before the objects are disconnected from reference.


```
String s = new String("hello");
String t = s;
int i = 201;
int j = i;
s = new String("goodbye");
t = new String("bye");
 S
 java.lang.String
 t
 "hello"
 i
 201
 j
 201
 Stack memory
 Heap memory
```

1

Memory Management in Java (Method and variables)

1.4. Object comparison

 Primitive data types: == checks whether their values are the equal

```
int a = 1;
int b = 1;
if (a==b)... // true
```

 Objects: == checks whether two objects are unique ~ whether they refer to the same object

```
Employee a = new Employee(1);
Employee b = a;
if (a==b)... // true

Employee a = new Employee(1);
Employee b = new Employee(1);
if (a==b)... // false
```

16

equals() method

- For primitive data types → does not exist.
- · For objects: every object has this method
 - Compares values of objects

```
public class Equivalence {
  public static void main(String[] args) {
 Integer n1 = new Integer(47);
 Integer n2 = new Integer(47);
 System.out.println(n1 == n2);
 System.out.println(n1.equals(n2));
}

false
```

18

equals() method of your class

Outline

- Memory management in Java
- ⇒ 2. Class organization
 - 3. Utility classes in Java

Class organization with Package

- Package is as a folder that helps:
 - Organize and locate easily the classes and use classes in a appropriate manner
 - · Avoid conflict in naming classes
 - · Different packages can contains classes with same name
 - Protect classes, data and methods in a larger area compared to relation between classes
- A package can also contain another package
 - · "com" package contains "google" package
 - · com.google

@NGUYEN Thi Thu Trang, trangntt@soict.hust.edu.vn

20

Package in UML

- A general purpose mechanism for organizing elements into groups.
- A model element that can contain other model elements.
- A package can be used:
 - · To organize the model under development
 - · As a unit of configuration management

A Package Can Contain Classes

 The package, University Artifacts, contains one package and five classes.

2

Fully qualified class name

 A fullname of a class includes package name and class name:

24

```
package oolt.hedspi;
class AS1{

int as11;
void as1_method(){
IS1 as1 = new IS1();
is1.is1_method();

package oolt.hedspi;
class IS1{

void is1_method(){}
```

}

2.1. References between classes

In the same package: use class name

Using import command

To import packages or classes to make other classes directly visible to your class

```
package com.megabank.testing;
 Import
 one class
import com.megabank.models.BankAccount;
 ***************
public class
 public stati package com.megabank.testing;
 BankAccount
 account.erd import com.megabank.models.*;
 System.out
 public class Tester {
 blic static void main (String[] args) {
 BankAccount account = new BankAccount("Smith");
 accound credit (1000.0);
 Syst m.out.println(scount.getBalance());
  Import all
 classes in
the package
 Imported class is
 directly visible
```

26

More example

```
package oolt.hedspi;
public class HelloNameDialog{
  public static void main(String[] args){
 System.out.print("Hello world!");
  }
}
```

2.2. Packages in Java

- •java.applet
- java.awt
- java.beans
- java.io
- java.lang
- java.math
- java.net
- java.nio
- java.rmi
- java. security
- •java.sql
- •java.text
- •java.util
- javax.accessibility
- •javax.crypto
- javax.imageio
- javax . naming
- •javax.net
- •javax.print

- javax.rmi
- javax. security
- javax. sound
- •javax.sql
- javax.swing
- javax. transaction
- javax.xml
- •org.apache.commons
- •org.ietf.jgss
- •org.omg.CORBA
- •org.omg.IOP
- •org.omg.Messaging
- •org.omg.PortableInterceptor
- •org.omg.PortableServer
- •org.omg.SendingContext
- •org.omg.stub.java.rmi
- •org.w3c.dom
- •org.xml

28

Basic packages in Java

· java.lang

- Provides classes that are fundamental to the design of the Java programming language
- Includes wrapper classes, String and StringBuffer, Object, and so on
- · Imported implicitly into all classes

· java.util

 Contains the collections framework, event model, date and time facilities, internationalization, and miscellaneous utility classes

· iava.io

 Provides for system input and output through data streams, serialization and the file system

Basic packages in Java

· java.math

 Provides classes for performing arbitrary-precision integer arithmetic and arbitrary-precision decimal arithmetic

· java.sql

 Provides the API for accessing and processing data stored in a data source (usually a relational database)

java.text

 Provides classes and interfaces for handling text, dates, numbers, and messages in a manner independent of natural languages

· javax.swing

Provides classes and interfaces to create graphics

30

Sample package: java.lang

Basic Entities

· Class, Object, Package, System

Wrappers

· Number, Boolean, Byte, Character, Double, Float, Integer, Long, Short, Void

Character and String Manipulation

· Character.Subset, String, StringBuffer, Character.UnicodeBlock

Math Functions

· Math. StrictMath

· Runtime Model

 Process, Runtime, Thread, ThreadGroup, ThreadLocal, InheritableThreadLocal, RuntimePermission

JVM

· ClassLoader, Compiler, SecurityManager

Exception Handling

- · StackTraceElement. Throwable
- · Also contains Interfaces, Exceptions and Errors

Outline

- Memory management in Java
- 2. Class organization

32

3.1. Wrapper class

- Primitives have no associated methods;
 there is no behavior associated with primitive data types
- Each primitive data type has a corresponding class, called a wrapper
 - Each wrapper object simply stores a single primitive variable and offers methods with which to process it
 - Wrapper classes are included as part of the base Java API

Wrapper classes

Primitive Type	Wrapper Class
boolean	Boolean
byte	Byte
char	Character
double	Double
float	Float
int	Integer
long	Long
short	Short

34

Converting data type

- Use toString() to convert number values to string.
- Use <type>Value() to convert an object of a wrapper class to the corresponding primitive value

```
Float objF = new Float("4.67");
float f = objF.floatValue(); // f=4.67F
int i = objF.intValue(); //i=4
```

 Use parse<type>() and valueOf() to convert string to number values

```
int i = Integer.parseInt("123");  //i=123
double d = Double.parseDouble("1.5"); // d=1.5
Double objF2 = Double.valueOf("-36.12");
long l = objF2.longValue(); // l=-36L
```


36

Constants

Boolean

- Boolean FALSE
- Boolean TRUE

Byte

- · byte MIN VALUE
- byte MAX VALUE

Character

- int MAX RADIX
- · char MAX VALUE
- · int MIN RADIX
- char MIN VALUE
- · Unicode classification constants

Double

- double MAX VALUE
- double MIN VALUE
- · double NaN
- double NEGATIVE INFINITY
- · double POSITIVE INFINITY

Float

- float MAX VALUE
- float MIN VALUE
- float NaN
- float NEGATIVE INFINITY
- float POSITIVE_INFINITY

Integer

- int MIN VALUE
- int MAX VALUE

Long

- long MIN VALUE
- long MAX_VALUE

Short

- short MIN VALUE
- short MAX VALUE

Example

38

3.2. String

- The String type is a class, not a primitive data type
- A String literal is made up of any number of characters between double quotes:

```
String a = "A String";
String b = "";
```

A String object can be initialized in other ways:

```
String c = new String();
String d = new String("Another String");
String e = String.valueOf(1.23);//"1.23"
String f = null;
```

a. String concatenation

```
• The + operator concatenates Strings:
 String a = "This" + " is a " + "String";
 //a = "This is a String"
```

There are more efficient ways to concatenate Strings (this will be discussed later)

 Primitive data types used in in a call to println() are automatically converted to String

```
System.out.println("answer = " + 1 + 2 + 3);
System.out.println("answer = " + (1+2+3));
```

→ Do two above commands print out the same output?

40

b. Methods of String

Strings are objects; objects respond to messages

- ✓ Use the dot (.) operator to send a message
- ✓ String is a class, with methods

c. String comparison

- oneString.equals(anotherString)
 - Tests for equivalence
 - · Return true or false

- oneString.equalsIgnoreCase(anotherString)
 - Case insensitive test for equivalence

```
boolean same = "Joe".equalsIgnoreCase("joe");
```

- oneString == anotherString is problematic
 - · Compare two objects

42

c. Comparing two Strings (2)

```
String s1 = new String("Hello");
String s2 = s1;
(s1==s2) returns true

String s1 = new String("Hello");
String s2 = new String("Hello");
(s1==s2) returns false
s1.equals(s2) return true

s2

Hello

Hello
```

String Literal vs. String Object

```
• String s1 = "Hello";
 // String literal
• String s2 = "Hello";
 // String literal
• String s3 = s1; // same reference
• String s4 = new String("Hello"); // String object
• String s5 = new String("Hello"); // String object
• String s6 = s5;
• s5 = new String("Goodbye");
• s1 = "Goodbye";
 s5
 s3
 s4:String
 "Hello"
 s5 String
 "Hello"
 "Hello"
 "Godbye"
 String("Goodbye")
 Common pool for String literals
```

```
String str = "";
for (int i=0; i<1.000.000; i++){
<ul>
//read a line from a file
str += line;


StringBuffer str = "";
for (int i=0; i<1.000.000; i++){
<ul>
//read a line from a file
str.append(line);
```

3.3. StringBuffer/StringBuilder

- String is an immutable type:
 - Object does not change the value after being created → Strings are designed for not changing their values.
 - Concatenating strings will create a new object to store the result → String concatenation is memory consuming.
- StringBuffer/StringBuilder is a mutable type:
 - Object can change the value after being created
- => String concatenation can get very expensive, only use in building a simple String

46

3.3. StringBuffer (2)

3.3. StringBuffer (3)

•StringBuffer:

- Provides String object that can change the value → Use StringBuffer when:
 - Predict that characters in the String can be changed
 - When processing a string, e.g. reading text data from a text file or building a String through a loop
- Provides a more efficient mechanism for building and concatenating strings:
 - String concatenation is often done by compiler in class StringBuffer

48

3.3. StringBuffer (4)

 Changing attribute: If an object is changed, all the relations with the object will receive the new value.

3.3. StringBuffer (5)

 If we create a String by a loop, we should use StringBuffer

```
StringBuffer buffer = new StringBuffer(15);
buffer.append("This is ");
buffer.append("String");
buffer.insert(7," a");
buffer.append('.');
System.out.println(buffer.length()); // 17
System.out.println(buffer.capacity()); // 32
String output = buffer.toString();
System.out.println(output); // "This is a String."
```

50

3.4. Math class

- java.lang.Math provides static data:
 - Math constants:
 - Math.E
 - Math.Pl
 - Math functions:
 - max, min...
 - · abs, floor, ceil...
 - sqrt, pow, log, exp...
 - cos, sin, tan, acos, asin, atan...
 - random

3.4. Math class (2)

- Most of functions receive arguments with type double and also return values with tye double
 - Example:

$$e^{\sqrt{2\pi}}$$

Or:

Math.exp(Math.sqrt(2.0*Math.PI))

«Java Class» @ Math ■ Math () sin () cos () toRadians () IEEEremainder () ▲ <dinit> ()