

Effective Java, Chapter 3

Methods Common to All Objects

- Material From Joshua Bloch
 - Effective Java: Programming Language Guide
- Cover Items 10 through 14
 - Methods Common to All Objects

Item 10 equals

- Obey the general contract when overriding equals()
- Overriding seems simple, but there are many ways to get it wrong.
- Best approach Avoid to override the equals method!

When NOT to override *equals*

- Best approach Avoid! Works if:
 - Each instance of a class is unique
 - Enum
 - Represents active entities rather than values, e.g. Thread
 - You don't care if class has logical equality
 - E.g. no need to override equals method of Random class
 - The superclass equals is satisfactory
 - equals implementation of <u>AbstractSet/AbstractList/AbstractMap</u>
 - Class is not public and equals never used

General contract for equals

- Reflexive
 - x.equals(x) must be true
- Symmetric
 - x.equals(y) iff y.equals(x)
- Transitive
 - If x.equals(y) && y.equals(z)
 - Then x.equals(z)
- Consistency...
 - Multiple invocation return the same result, provided no information used in equals comparisons on the objects is modified.
- Null values:
 - x.equals(null) is always false

How hard could this be?

- Reflexivity is pretty much automatic
- Symmetry is not:
 - Example CaseInsensitiveString

How hard could this be?

- Reflexivity is pretty much automatic
- Symmetry is not:
 - Example CaseInsensitiveString

Why does this violate symmetry?

Consider this code:

```
Object x = new CaseInsenstiveString ("abc");
Object y = "Abc"; // y is a String
if (x.equals(y)) {...} // evaluates true, so execute
if (y.equals(x)) {...} // evaluates false, so don't...
```

- Dispatching of equals() calls
 - First equals() call to CaseInsensitiveString
 - Second equals() call to String
- This is horrible!

Correct Implementation

Avoid temptation to be "compatible" with the String class:

Symmetry and Transitivity

- Surprisingly difficult general result about inheritance
- Example:
 - A 2D Point class
 - State is two integer values x and y
 - equals() simply compares x and y values
 - An extension to include color
 - public class ColorPoint extends Point
 - What should equals() do?

Preliminaries: What does equals in Point look like?

```
public class Point { // routine code
  private int x; private int y;
  ...
  @Override public boolean equals(Object o) {
 if (!(o instanceof Point))
 return false;
 Point p = (Point) o;
 return p.x == x && p.y == y;
  }
}
```

Choice 1 for equals() in ColorPoint

Have equals() return true iff the other point is also a ColorPoint:

```
// Broken - violates symmetry
@Override public boolean equals(Object o) {
 if (!(o instanceof ColorPoint))
 return false;
 ColorPoint cp = (ColorPoint) o;
 return super.equals(o) &&
 cp.color == color;
}
```


Problem

- Symmetry is broken
- Different results if comparing:

```
ColorPoint cp = new ColorPoint (1, 2, RED);
Point p = new Point (1,2);
// p.equals(cp), cp.equals(p) differ
```

- Unfortunately, equals() in Point doesn't know about ColorPoints
 - Nor should it...
- So, try a different approach...

Choice 2 for equals() in ColorPoint

Have equals() ignore color when doing "mixed" comparisons:

```
// Broken - violates transitivity (ColorPoint)
@Override public boolean equals(Object o) {
 if (!(o instance of Point)) return false;
 // If o is a normal Point, be colorblind
 if (!o instanceof ColorPoint)
 return o.equals(this);
 ColorPoint cp = (ColorPoint) o;
 return super.equals(o) && cp.color == color;
}
```

Now symmetric, but not transitive!

Consider the following example

```
ColorPoint p1 = new ColorPoint(1,2,RED);
Point p2 = new Point(1,2);
ColorPoint p3 = new ColorPoint(1,2,BLUE);
```

- The following are true:
 - p1.equals(p2)
 - p2.equals(p3)
- But not p1.equals(p3)!

Use getClass insteadof instanceof?

```
// Broken - violates Liskov substitution principle
@Override public boolean equals(Object o) {
 if (o == null || o.getClass() != getClass())
 return false;
 Point p = (Point) o;
 return p.x == x && p.y == y;
}
```

- Liskov substitution principle any important property of a type should also hold for its subtype.
 - Any method written for the type should work equally well on its subtypes.

Completion of prior example

- Now consider a different subclass CounterPoint
 - Question: What happens to clients of Point?
 - Answer: CounterPoint objects behave badly ⊗

```
public class CounterPoint extends Point
  private static final AtomicInteger counter =
 new AtomicInteger();

public CounterPoint(int x, int y) {
 super (x, y);
 counter.incrementAndGet();
  }

public int numberCreated() { return counter.get(); }
}
```

The real lesson

- There is **no way** to extend an *instantiable* class and add an aspect while preserving the equals contract.
 - Wow! Inheritance is hard!
 - Workaround: Favor composition over inheritance (Item 16). <u>ColorPoint.java</u>
 - Note: This was not well understood when some Java libraries were built...
 - java.sql.Timestamp extends java.util.Date (adding a nanoseconds field)
 - Implementation of <u>Timestamp.equals</u> violates symmetry

How to implement equals()

- Use == to see if argument is a reference to this (optimization)
- Use instanceof to check if argument is of the correct type (properly handles null)
- 3) Cast the argument to the correct type
- 4) Check each "significant" field
 - See next slide
- 5) Check reflexivity, symmetry, transitivity

Common practices for comparing

- Use ___ for primitive fields other than float or double
- Invoke ___ method recursively for object reference fields
- Use ___ for float fields and ___ for double fields
- Use ___ for array fields (jdk 1.5+ only)
- For object reference fields may legitimately contain null, use one of the following idioms to avoid NPE:

Common practices for comparing

- Use == for primitive fields other than float or double
- Invoke <u>equals</u> method recursively for object reference fields
- Use <u>Float.compare</u> for float fields and <u>Double.compare</u> for double fields
- Use <u>Arrays.equals</u> for array fields (jdk 1.5+ only)
- For object reference fields may legitimately contain null, use one of the following idioms to avoid NPE:
 - (field == null ? o.field == null : field.equals (o.field))
 - (field == o.field || (field != null && field.equals (o.field)))

What not to do

- Don't be too clever
- Don't substitute another type for Object
 - @Override

```
public boolean equals (MyClass o)
```

- Wrong, but @override tag guarantees compiler will catch problem
- Overloads equals() does not override it!
- Don't throw NullPointerException Or ClassCastException

Default implementation of equals

```
public boolean equals(Object obj) {
return (this == obj);
}
```


Item 11 Always override *hashCode* when you override *equals*

• Always override hashCode() when you override equals()

Contract:

- hashCode() must return same integer on multiple calls, as long as equals() unchanged
- If x.equals(y), then x, y have same hashcode
- It is **not** required that unequal objects have different hashcodes.

Code Example

```
public final class PhoneNumber {
 private final short areaCode;
 private final short prefix;
 private final short lineNumber;
 @Override public boolean equals(Object o) {
 if (o == this)
 return true;
 if (!(o instanceof PhoneNumber))
 return false:
 PhoneNumber pn = (PhoneNumber)o;
 return pn.lineNumber == lineNumber
 && pn.prefix == prefix
 && pn.areaCode == areaCode;
 // Broken - no hashCode method!
 public static void main(String[] args) {
 Map<PhoneNumber, String> m
 = new HashMap<PhoneNumber, String>();
 m.put(new PhoneNumber(707, 867, 5309), "Jenny");
 System.out.println(
 m.get(new PhoneNumber(707, 867, 5309)));
```


Second provision is key

- Suppose x.equals(y), but x and y have different values for hashCode()
- Consider this code:

```
Map m = new HashMap();
m.put(x, "Hello"); // expect x to map to Hello
// m.get(y) should return Hello,
// since x.equals(y), but it doesn't!
```

 HashMap/HashSet/Hashtable will not function properly...

How to implement hashCode

- Avoid really bad implementations
 - @Override public int hashCode() { return 42;}
 - Hash table now performs terribly (but, at least, correctly...)
- Start with some nonzero value (e.g 17)
- (Repeatedly) compute int hashCode "c" for each "significant field"
 - Various rules for each data type
- Combine: result = result*37 + c;
- Detailed Steps(EF Item 11)

No reason to recompute hashcode

Default implementation of hashCode

- As much as is reasonably practical, the hashCode method defined by class Object does return <u>distinct integers for distinct objects</u>.
 - This is typically implemented by converting the internal address of the object into an integer, but this implementation technique is not required by the JavaTM programming language.

```
public native int hashCode();
```

Item 12 Always override toString

- Default Implementation
 - The toString method for class Object returns a string like

class name + "@" + unsigned hexadecimal representation of the <u>hash code</u> of the object

```
public String toString() {
  return getClass().getName() + "@" + Integer.toHexString(hashCode());
}
```

Always override toString()

- Return all the "interesting" information in an object
 - Helpful to provide diagnostic message:
 - System.out.println("Failed to connect: " + phoneNumber);
 - "{Jenny=(707867-5309)}" is more pleasant than "{Jenny=PhoneNumber@163b91}"
- Return a summary if the object is large or contains state that is not conducive (有助的) to string representation.
 - e.g. "Manhattan white pages (1487536 listings)" or "Thread[main,5,main]"

About the format of the return value

- Should the format of the return value be specified in the documentation?
 - Not specified → return value only for human reading
 - Specified → both human & program use it
 - May parse the representation
 - Very hard to change the representation in a future release.
- Whether or not,
 - Always document your intentions clearly
 - See next slide for code examples.
 - And provide getters for values toString() provides
 - Do not force clients to parse String representation

Code examples

```
* Returns the string representation of this phone number.
 * The string consists of fourteen characters whose format
 * is "(XXX) YYY-ZZZZ", where XXX is the area code, YYY is
 * the prefix, and ZZZZ is the line number. (Each of the
 * capital letters represents a single decimal digit.)
 * If any of the three parts of this phone number is too small
 * to fill up its field, the field is padded with leading zeros.
 * For example, if the value of the line number is 123, the last
 * four characters of the string representation will be "0123".
 * Note that there is a single space separating the closing
 * parenthesis after the area code from the first digit of the
 * prefix.
@Override public String toString() {
 return String.format("(%03d) %03d-%04d",
 areaCode, prefix, lineNumber);
}
```

← Format specified

Format not specified \rightarrow

```
/**
  * Returns a brief description of this potion. The exact details
  * of the representation are unspecified and subject to change,
  * but the following may be regarded as typical:
  *
  * "[Potion #9: type=love, smell=turpentine, look=india ink]"
  */
@Override public String toString() { ... }
```

Item 13 Override clone() judiciously

- Override clone() judiciously
- Cloneable is a "mixin" interface
 - Unfortunately, it fails to provide any methods
 - clone() is defined in Object (protected)

Mixin interface:

A mixin is a type that a class can implement in addition to its "primary type" to declare that it provides some optional behavior.

For example, Comparable is a mixin interface that allows a class to declare that its instances are ordered with respect to other mutually comparable objects. Such an interface is called a mixin because it allows the optional functionality to be "mixed in" to the type's primary functionality.

Methods Common to All Objects

The Contract is weak

- Contract :
 - Create a copy such that x.clone() != x
 - x.clone().getClass() == x.getClass()
 - Should have x.clone().equals(x)
 - No constructors are called

Default implementation of clone

- The method clone() for class Object performs a specific cloning operation.
 - First, <u>CloneNotSupportedException is thrown</u> if the class of this object does not implement the interface Cloneable.
 - Note: arrays are considered to implement the interface Cloneable.
 - Otherwise,
 - a new instance of the class of this object is created
 - and all its fields are initialized with exactly the contents of the corresponding fields of this object, as if by assignment; the contents of the fields are not themselves cloned.
 - Thus, this method performs a "shallow copy" of this object, not a "deep copy" operation.

The simplest case

- 'If every fields of a class contains only <u>primitive</u> <u>type or reference to immutable object</u>, override the <u>clone</u> method is easy.
- Two steps
 - Override clone() with a <u>public</u> method whose <u>return</u> <u>type is the class itself</u>
 - This method call <u>super.clone</u>

```
@Override public PhoneNumber clone() {
 try {
 return (PhoneNumber) super.clone();
 } catch(CloneNotSupportedException e) {
 throw new AssertionError(); // Can't happen
 }
}
```


The role of mutability

- If a class has only primitive fields or immutable references as fields, super.clone() returns exactly what you want.
- For objects with mutable references, "deep copies" are required.
- Example: cloning a Stack class that uses an Array for a representation.
 - Representation Array must also be cloned.
 - So, call super.clone(), then clone Array

Other Cloning problems

- Cloning may be a problem with <u>final fields</u>
- Cloning recursively may not be sufficient
 - See HashTable example in the book

Result:

- You may be better off **NOT** implementing Cloneable (even never invoking, except array copying)
- Providing a separate copy mechanism may be preferable.

Alternatives

Copy Constructor

public Yum (Yum yum)

Copy Factory

public static Yum newInstance(Yum yum)

Advantages

- Don't rely only a risk-prone extralinguistic(语言之外) object creation mechanism.
- Don't demand unenforceable adherence to thinly documented conventions
- Don't conflict with the proper use of final fields.
- Don't throw unnecessary checked exception.
- Don't require casts.

Item 14 Consider implementing Comparable

- Consider Implementing Comparable
- Contract
 - Returns negative, zero, or positive depending on order of this and specified object
 - sgn(x.compareTo(y) == -sgn(y.compareTo(x))
 - compareTo() must be transitive
 - If x.compareTo(y) == 0, x and y must consistently compare to all values z.
 - 5) Recommended that x.compareTo(y) == 0 iff
 x.equals(y)
 - Note that compareTo() can throw ClassCastExceptions

Elements of the contract

- The same issue with equals() arises in the case of inheritance:
 - There is simply no way to extend an instantiable class with a new aspect while preserving the compareTo() contract.
 - Same workaround Favor composition over inheritance
- Some Java classes violate <u>the consistency</u> <u>requirement with equals()</u>.

BigDecimal Example

Example: The BigDecimal class

```
//This is horrible!
  Object x = \text{new BigDecimal}("1.0");
  Object y = \text{new BigDecimal("1.00")};
// !x.equals(y), but x.compareTo(y) == 0
  Set s = new HashSet();
  Set t = new TreeSet();
  s.add(x); s.add(y);
// HashSet uses equals, so s has 2 elements
  t.add(x); t.add(y);
// TreeSet uses compareTo, so t has 1 element
```

Comparable & Generic

```
public interface Comparable<T> {
 public int compareTo(T o);
}
```

← The Comparable interface

Use of the Comparable interface (in *Collections.java*)

```
public static < reverse Comparable <? super T>> void sort (List<T> list)

You can pass in only a List (or subtype of list, like ArrayList) that uses a parameterized type that "extends Comparable".
```

Comparable & Generic

```
public interface Comparable<T> {
 public int compareTo(T o);
}
```

← The Comparable interface

Use of the Comparable interface (in *Collections.java*)

```
public static <T extends Comparable<? super T>> void sort(List<T> list)

You can pass in only a List (or subtype of list, like ArrayList) that uses a parameterized type that "extends Comparable".
```

Comparator construction methods

(比较器构造方法)

```
// Comparable with comparator construction methods
 private static final Comparator<PhoneNumber> COMPARATOR =
 comparingInt((PhoneNumber pn) -> pn.areaCode)
 .thenComparingInt(pn -> pn.prefix)
 .thenComparingInt(pn -> pn.lineNum);
 public int compareTo(PhoneNumber pn) {
 return COMPARATOR.compare(this, pn);
 }
static <T> Comparator<T> comparingInt(ToIntFunction<? super T> keyExtractor)
```

Accepts a function that extracts an int sort key from a type T, and returns a Comparator<T> that compares by that sort key.

The returned comparator is serializable if the specified function is also serializable.

default Comparator<T> thenComparingInt(ToIntFunction<? super T> keyExtractor)

Returns a lexicographic-order comparator with a function that extracts a int sort key.