

Effective Java, Chapter 7

Methods

Check

- If your method has a notion that some values are "<u>invalid</u>" and knows how to identify those values <u>early</u> in the code.
- If it's <u>not very expensive</u> to check them.

Document

- How does the client know which parameters are / aren't checked?
- How does the client know what you're going to do if they're invalid?

Javadoc Example

```
* Each BankAccount object models the account information for
 * a single user of Fells Wargo bank.
 * @author James T. Kirk
 * @version 1.4 (Aug 9 2008)
 */
public class BankAccount {
 /**
 * Deducts the given amount of money from this account's
 * balance, if possible, and returns whether the money was
 * deducted successfully (true if so, false if not).
 * If the account does not contain sufficient funds to
 * make this withdrawal, no funds are withdrawn.
 *
 * @param amount the amount of money to be withdrawn
 * @return true if amount was withdrawn, else false
 * @throws IllegalArgumentException if amount is negative
 */
 public boolean withdraw(double amount) {
```


Early Detection

can handle a precondition violation by throwing an exception:

```
public boolean withdraw(double amount) {
 if ( amount < 0) {
 throw new IllegalArgumentException("The amount should not be negative."));
 }

 // business logic
 ......
}</pre>
```

• **fail-fast**: Client learns about the problem immediately and can fix it. Passing a bad value usually indicates a bug in the client, so this is good.

Exceptional Case

Binary search on an int[]: from Java API

"Searches the specified array of ints for the specified value using the binary search algorithm. The array must be sorted (as by the sort method, above) prior to making this call. If it is not sorted, the results are undefined. ..."

Class Arrays: public static int binarySearch(int[] a, int key)

- Why doesn't Sun just check whether the array is sorted? :
 - Sort is <u>costly</u> (takes O(n log n) or worse; search is O(log n)).
 - Even checking to see whether the array is sorted is costly (O(n)); omitting this check and assuming it to be true makes binary search run much faster.
 - Sort modifies the input array; binarySearch would have a <u>side effect</u>.

Preconditions and private

Private internal methods do not usually test preconditions:

```
// Helper does the real work of removing an item.
private void removeHelper(int index) {
 // should I check 0 <= index < size here?
 for (int i = index; i < size - 1; i++) {
 elementData[i] = elementData[i + 1];
 }
 elementData[size - 1] = 0;
 size--;
}</pre>
```

Why not?

 Since the method can only be called internally, the class author can make sure to call it only when the preconditions hold.

Item 50: Make Defensive Copies When Needed

- Java is a safe language
 - Yeah!
 - No buffer overflow, array overruns, wild pointers, memory corruption as in C, C++
- But you still need to <u>insulate your class from</u> <u>client classes</u>
- Best Approach
 - Assume Clients of your class will do their best to destroy your invariants
 - This is actually what happens in any type of security attack
- Surprisingly easy to unintentionally provide access to internal state

```
// Broken "immutable" time period class
public final class Period {
 Demo
 private final Date start;
 private final Date end;
 public Period (Date start, Date end) {
 if (start.compareTo(end) > 0) throw new IAE(...);
 this.start = start; this.end = end; //oops - should make defensive copies
 public Date start() { return start;} // oops again!
 public Date end() { return end;} // oops yet again!
// Attack code
Date start = new Date();
Date end = new Date();
Period p = new Period(start, end);
end.setYear(78); // Attack 1: Modify internals of p via passed reference
p.end().setYear(78); // Attack 2: Modify internals of p via returned state
```

```
// Repaired constructor and getters - now Period really is immutable
public Period (Date start, Date end) {
 // Note: clone() *not* used to make defensive copy
 // Reason: Date class not final; hence return type may not be java.util.Date
 this.start = new Date(start.getTime()); // Defensive copy
 this.end = new Date(end.getTime()); // Defensive copy

 // Defensive copies made *before* exception check to avoid TOCTOU attack
 if (this.start.compareTo(end) > 0) throw new IAE(...);
}

// clone also safe here, but constructors or static factories better (Item 11)
public Date start() { return new Date(start.getTime()); }
public Date end() { return new Date(end.getTime()); }
}
```

Typical schenario:

return elements.clone(); // when elements is an Array

- Make defensive copies of all <u>mutable data provided by</u> <u>client</u>
- Make defensive copies of all <u>mutable internal state</u> <u>returned to client</u>
 - Includes all arrays of length >0
- Arguably, the lesson is that <u>Immutable objects</u> should be used where possible
 - No copying necessary, so you can't forget!
- Caveat: Occasionally, you can't afford the copy ⊗
 - Heavy performance penalty?
 - Do you trust the client?
 - From a security perspective, trust is a bad thing
 - Some objects are explicitly handed off

Item 51: Design Method Signatures Carefully

- Choose methods names carefully
 - Obey the standard naming convention
- Don't go overboard providing convenience methods
 - A class should not have too many methods
- Avoid long parameter lists
 - Reduce to multiple methods
 - See next slide for example
 - Use helper class

Reduce to multiple methods

Should interface <u>List</u> provides a method to find the first/last index of an element in a sublist?

```
int indexOf(int fromIndex, int toIndex, Object o);
int lastIndexOf(int fromIndex, int toIndex, Object o);
```

- However, above requirements are fulfilled by using the combination of methods:
 - High power-to-weight ratio

```
List<E> subList(int fromIndex, int toIndex);
int indexOf(Object o);
int lastIndexOf(Object o);
```

 For parameter types, favor interfaces over classes

```
public static boolean TreeSet<Color> filterPrimary(TreeSet<Color> s)
// vs.
public static boolean Set<Color> filterPrimary(Set<Color> s)
```

Prefer two-element enum types to boolean parameters

```
boolean Fahrenheit
// vs.
enum TemperatureScale { FAHRENHEIT, CELSIUS }
```

Item 52: Use Overloading Judiciously

```
Demo
```

```
// Broken! - What does this program print?
public class CollectionClassifier {
  public static String classify(Set<?> s) { return "Set"; }
  public static String classify(List<?> 1) { return "List"; }
  public static String classify(Collection<?> c) { return "Collection"; }
  public static void main(String[] args) {
 Collection <?>[] collections = {
 new HashSet<String>(),
 new ArrayList<BigInteger>(),
 new HashMap<String, String>().values()
 };
 for (Collection <?> c : collections)
 System.out.println(classify(c));
```

// Problem: classify() is overloaded, not overridden

Overriding vs. overloading

- Overriding
 - Normal OO Pattern
 - Dynamically determined by runtime system
- Overloading
 - Exceptional OO Pattern
 - Statically determined by compiler
- Avoid confusing uses of overloading, especially in APIs
 - Overloading documentation in Java Language Specification is 33 pages long!
- Safe Policy: Don't export two overloadings with the same number of parameters

Avoid using overloading

- Prefer different method names to overloading
 - E.g. many write methods of ObjectOutputStream
 - write(byte[]) : void
 - write(byte[], int, int) : void
 - write(int) : void
 - writeBoolean(boolean):void
 - writeByte(int) : void
 - writeBytes(String) : void
 - writeChar(int) : void
 - writeChars(String) : void
 - writeDouble(double) : void

- writeFields():void
- writeFloat(float) : void
- _ writeInt(int) : void
- writeLong(long) : void
- writeObject(Object): void
- writeShort(int) : void
- writeUnshared(Object) : void
- writeUTF(String) : void

- Use static factories
 - since you can not rename a constructor

More on Item 52

- Exceptional circumstance:
 - when at least one corresponding formal parameter in each pair of overloadings has a "radically different" type in the two overloadings.
 - For example: <u>Collection</u> and <u>primitive types</u>; <u>String</u>
 and <u>Throwable</u>
- But be careful...

More Item 52:

```
// Broken! - Autoboxing and overloading combine for total confusion!
public class SetList {
 public static void main(String[] args) {
 Demo
 Set <Integer> set = new TreeSet <Integer>();
 List<Integer> list = new ArrayList<Integer>();
 for (int i = -3; i < 3; i++) {
 Set.java
 set.add(i);
 -3, -2, -1, 0, 1, 2
 list.add(i);
 boolean remove(Object o);
 for (int i = 0; i < 3; i++) {
 List.java
 set.remove(i);
 list.remove(i);
 E remove(int index);
 boolean remove(Object o);
 System.out.println(set + " " + list);
 // Expect [-3, -2, -1] [-3, -2, -1]
 // Actual [-3, -2, -1] [-2, 0, 2]
 // Key: List interface overloads remove(Object e) and remove(int i)
 // Prior to Java 1.5, this wasn't a problem
```


Guideline on same number of parameters

- 1. Try to avoid overloading methods have the <u>same number of</u> <u>parameters</u>.
- 2. At least avoid situations where the same set of parameters can be passed to different overloadings by the addition of casts.
- If above situations cannot be avoided, ensure that all overloadings behave identically when passed the same parameters.
 - Example in the book:

```
String.java

public boolean contentEquals(StringBuffer sb) {
 return contentEquals((CharSequence)sb);
}
```

4. Note: overloading are more error-prone after <u>autoboxing</u> and <u>generics</u> are part of the language

Item 54: Return Empty Arrays or Collections, Not Nulls

```
// Common example
private final List<Cheese> cheesesInStock = . . .;
/**
  *@return an array containing all of the cheeses in the shop,
 or null if no cheeses are available for purchase
  * /
public Cheese[] getCheeses() {
 if (cheesesInStock.size() == 0) return null;
// Client code
Cheese[] cheeses = shop.getCheeses();
if (cheeses != null &&
 Arrays.asList(cheeses).contains(Cheese.STILTON))
 System.out.println("Jolly good, just the thing.");
// vs.
if (Arrays.asList(cheeses).contains(Cheese.STILTON))
 System.out.println("Jolly good, just the thing.");
```

More Item 54:

- Making client handle null as special case is undesirable
- Performance penalty of creating an empty array is almost always irrelevant (See Item 55)
- Right way to return an array from a collection

Item 56: Write doc comments for all exposed API Elements

- Precede every exported <u>class, interface, constructor,</u> <u>method, and field</u> description with a doc comment
- Doc comment should describe CONTRACT between method and its client
- No two members or constructors should have the same summary description
- Every <u>method</u> should have
 - @param tag for each parameter
 - @return tag (unless return type is void)
 - @throws tag for each exception (both checked and unchecked)

```
// Good Example
/**
 * Returns the element at the specified position in this list.
 *
 * This method is <i>not</i> guaranteed to run in constant time. In some
 * implementations it may run in time proportional to the element position.
 *
 * @param index index of element to return; must be non-negative
 * and less than the size of this list
 * @return the element at the specified position in this list
 * @throws IndexOutOfBoundsException if the index is out of the range
 * ({@code index < 0 || index >= this.size()})
 */
 E get(int index)
```

New Javadoc tags since 1.5

- {@literal}: suppress processing of HTML markup and nested Javadoc tags
- {@code}: same effect as {@literal}, plus render the code fragment in code font

Summary Description

- The first "sentence" of each doc comment (as defined below) becomes the <u>summary description</u> of the element to which the comment pertains.
- Be careful if the intended summary description contains a period
 - "A college degree, such as B.S., M.S. or Ph.D."
 will result in the summary description: "A college degree, such as B.S., M.S."
 - Use literal tag:

```
/**
 * A college degree, such as B.S., {@literal M.S.} or Ph.D.
 * College is a fountain of knowledge where many go to drink.
 */
public class Degree { ... }
```


- For methods/constructors: a full verb phrase (including any object) describing the action performed by the method.
 - ArrayList(int initialCapacity) Constructs an empty list with the specified initial capacity.
 - Collection.size() Returns the number of elements in this collection.
- For <u>classes/interfaces/fields</u>: a <u>noun phrase</u>
 describing the thing represented by an instance of
 the class or interface or by the field itself.
 - TimerTask A task that can be scheduled for one-time or repeated execution by a Timer.
 - Math.PI The double value that is closer than any other to pi, the ratio of the circumference of a circle to its diameter.

Doc comments for Generic

- Generic type/method
 - Be sure to document all <u>type parameters</u>

```
/**
 * An object that maps keys to values. A map cannot contain
 * duplicate keys; each key can map to at most one value.
 *
 * (Remainder omitted)
 *
 * @param <K> the type of keys maintained by this map
 * @param <V> the type of mapped values
 */
public interface Map<K, V> {
 ... // Remainder omitted
}
```


Doc comments for Enum

Enum type

- Be sure to document the <u>constants/type/public method</u>
- Put entire doc comment on one line is OK if its short.

```
/**
 * An instrument section of a symphony orchestra.
 */
public enum OrchestraSection {
 /** Woodwinds, such as flute, clarinet, and oboe. */
 WOODWIND,

 /** Brass instruments, such as french horn and trumpet. */
 BRASS,

 /** Percussion instruments, such as timpani and cymbals */
 PERCUSSION,

 /** Stringed instruments, such as violin and cello. */
 STRING;
}
```


Doc comments for Annotation

- For Type
 - use a verb phrase that says what it means when a program element has an annotation of this type
- For members
 - use noun phrases, as if they were fields.

Miscellaneous on documentation

```
The triangle inequality is {@literal |x + y| < |x| + |y|}.

vs.

The triangle inequality is |x + y|{@literal < }|x| + |y|}.
```

 Doc comments should be readable in both the <u>source code</u> and in the <u>generated documentation</u>

Items mentioning documentation so far

- Item 4: Enforce noninstantiability with a private constructor
- Item 8: Obey the general contract when overriding equals
- Item 10: Always override toString
- Item 17: Design and document for inheritance or else prohibit it
- Item 38: Check parameters for validity
- Item 39: Make defensive copies when needed
- Item 44: Write doc comments for all exposed API elements