Java Classes
Class definition

- complete definition

```java
[public] [abstract] [final] class Name
 [extends Parent]
 [implements ListOfInterfaces] {
 ... // class body
 }
```

- **public** – public class
- **abstract** – no instance can be created
- **final** – class cannot be extended
Constructor

• constructor
 – object initialization
• declaration
 – the same name as the class
 – no return type
 – modifier – only visibility
 – several constructors
 • with different arguments
 • selected by arguments of `new`

```java
class MyClass {
 int value;
 public MyClass() { value = 10; }
 public MyClass(int v) { value = v; }
}
```
Object removal

- garbage collector

- `finalize()` method
 - present in every class
 - called before object's removal
 - it is not a destructor like in other languages
 - not known when it is called
 - calling is not guaranteed
 - object need not be removed by garbage collecting
 - e.g. at the end of the program
 - calls of `finalize()` are not chained

To simplify – you can forget that `finalize()` exists
Initialization of fields

- in constructor
 or
- direct

```java
class MyClass {
 int a = 5;
 float b = 1.2;
 MyClass2 c = new MyClass2();
 int d = fn();
 int e = g(f);  // error!
 int f = 4;
 ...
}
```
Initialization: static

- just once
- before first access or before first instance of a class is created
- direct
  ```java
  static int a = 1;
  ```
- static initializer
  ```java
class MyClass {
 static int a;
 static {
 a = 10;
 }
 ...
  }
  ```
Initialization: "non-static"

- similar to `static` initializer
- necessary for initialization of `anonymous inner classes`

```java
class MyClass {
 int a;
 int b;
 {
 a = 5;
 b = 10;
 }
 ...
}
```
Classes: inheritance

- parent specification – `extends ParentName`

- single inheritance
 - single parent only

- class `java.lang.Object`
 - each class inherits from this class
 - directly or indirectly
 - the only class without parent

- multiple inheritance only via `Interfaces`
Polymorphism

- polymorphism ~ inheritance
- cast
 - automated – child to parent

```java
class A { /*...*/ }
class B extends A { /*...*/ }

A a = new B();
Object o = a;

B b = (B) o;
```
Polymorphism – constructor

- constructor of the parent
 - super()
- other constructor of the same object
 - this()
- calling other constructors
 - only as the first statement and just once
- parent's constructor is called always
 - even if not explicitly called
 - exception – this()
- class without constructor declared
 - has default constructor
 - calls super() only
java.lang.Object

Object clone()
boolean equals(Object obj)
void finalize()
Class<?> getClass()
int hashCode()
void notify()
void notifyAll()
String toString()
void wait()
void wait(long timeout)
void wait(long timeout, int nanos)
Classes: visibility of members

- must be specified for each member

- fields and methods
 - **public**
 - from everywhere (if the class is also visible)
 - **protected**
 - from the same package and children
 - **private**
 - just from the same class
 - without a visibility modifier
 - from the same package

- holds within a single module
Classes: other modifiers

- **final**
 - field
 - constant
 - must have initializer
 - after initialization cannot be changed
 - method
 - cannot be overridden in children

- **transient**
 - field
 - does not belong to a persistent state of the object

- **volatile**
 - field
 - non-synchronized access of multiple threads
 - no optimization can be performed
Classes: modifiers of methods

- **abstract**
 - no method body
 - the class must be also **abstract**
 - no instance can be created
 - method body – semicolon

- **synchronized**
 - calling thread must obtain a lock on the called object
 (or the class in the case the method is **static**)

- **native**
 - native method
 - implementation directly in native code for a particular platform (as an external library)
 - method body – semicolon

- **static**
 - see the previous lecture
Classes: method modifiers

- no modifier `virtual`
- all methods are virtual
 - static methods **are not** virtual

```java
public class A {
 public void foo() {
 System.out.print("A");
 }
}

public class B extends A {
 public void foo() {
 System.out.print("B");
 }
}

A a = new B();
a.foo();  // prints out B
```

```java
public class As {
 public static void foo() {
 System.out.print("A");
 }
}

public class Bs extends As {
 public static void foo() {
 System.out.print("B");
 }
}

A a = new B();
a.foo();  // prints out A
```
Static methods

• static methods are called on a class
 – do not belong to any object

 class As {
 public static void foo() { }
 }

 As.foo();

• they can be “called” on an object (a class instance); but in reality only a type of the reference is taken
 – value of the object is ignored
 – type (and thus a method to be called) is determined at compile time
 • see the previous slide
this

- reference to the object of the executed method
- can be used in methods and initializers only

```java
public class MyClass {
 private int a;
 public MyClass(int a) {
 this.a = a;
 }
}
```
super

- access to members of the direct parent
- in the case S is direct parent of C
 \[
 ((S) \text{this}).\text{name} \sim super.\text{name}
 \]
- \text{super.super} cannot be used

```java
class T1 { int x = 1; }
class T2 extends T1 { int x = 2; }
class T3 extends T2 {
 int x = 3;
 void test() {
 System.out.println(x); // 3
 System.out.println(super.x); // 2
 System.out.println(((T2)\text{this}).x);  // 2
 System.out.println(((T1)\text{this}).x);  // 1
 }
}
```
super

- **super** can be used with methods too
- **WARNING** – casting **this** does not work
 - a code can be compiled but the same method will be called recursively

```java
class TX1 {
 public void foo() { /*...*/ }
}
class TX2 extends TX1 {
 public void foo() { /*...*/ }
}
public class TX3 extends TX2 {
 public void foo() {
 ((TX1) this).foo();
 System.out.println("TX3.foo()");
 }
}
```
Java

Interfaces
Interface

• only interface
• no implementation
 - since Java 8, there can be an implementation
• can contain
 - method headers
 - fields
 - inner interfaces

```java
public interface Iterator {
 boolean hasNext();
 Object next();
 void remove();
}
```
Interface: fields

- implicitly they are public, static and final
- must be initialized
- super and this cannot be used in initialization

```java
public interface Iface {
 int a = 5;
 String s = "hello";
}
```
Interface: methods

• without implementation
 – implicitly abstract and public
 – cannot be
 • synchronized
 • native
 • final

• default methods
 – since Java 8
 – contains implementation
 – intended for extending interfaces

• static methods
 – since Java 8
 – the same as the static methods in classes
Interface: inheritance

- multiple inheritance

```java
interface Iface1 { ... }
interface Iface2 { ... }

interface Iface3 extends Iface1, Iface2
{ ... }
```
Classes and interfaces

• classes implement interfaces

```java
public interface Colorable {
 void setColor(int c);
 int getColor();
}
public class Point {
 int x, y;
}
public class ColoredPoint extends Point implements Colorable {
 int color;
 public void setColor(int c) {
 color = c;
 }
 public int getColor() {
 return color;
 }
}
Colorable c = new ColoredPoint();
```
Classes and interfaces

• a class must implement all methods of its interfaces except the default methods
 - not true for abstract classes
• a single method in a class can implement several interfaces

```java
interface A { void log(String msg); }  
interface B { void log(String msg); }  

public class C implements A, B {  
 public void log(String msg) {  
 System.out.println(msg);  
 }  
}  
```
Interfaces and default methods

• the implementation in a class has always precedence over the implementation in interfaces

• if implementing two interfaces with the same default method, then the method has to be implemented in the class
 – otherwise the class cannot be compiled

```java
interface If1 {
 default void foo() {...}
}

interface If2 {
 default void foo() {...}
}

class Mixed implements If1, If2 {
 // cannot be compiled
}
```
Interfaces and default methods

• it is forbidden to define a default method for a public method from java.lang.Object

```java
interface Iface {
 public default boolean equals(Object obj) {
 return false;
 }
}
```

• the implementation in a class has always precedence over the implementation in interfaces
 – even an inherited one
Interfaces and default methods

interface If1 {
 default void foo() {
 System.out.println("interface");
 }
}

class A {
 public void foo() {
 System.out.println("class");
 }
}

class B extends A implements If1 {
 public static void main(String[] args) {
 B b = new B();
 b.foo(); // -> "class"
 }
}
Java

Arrays
Array definition

- array ~ object
- variable ~ reference

```java
int[] a; // array
short[][] b; // 2-dimensional array
Object[] c, d; // array
long e, f[]; // array
```
Array initialization

- "static"

```java
int[] a = { 1, 2, 3, 4, 5 };
char[] c = { 'h', 'e', 'l', 'l', 'o' };
String[] s = { "hello", "bye" };

int[][] d = { { 1, 2 }, { 3, 4 } };
```
Array initialization

- **dynamic**
  ```java
  int[] array = new int[10];
  float[][] matrix = new float[3][3];
  ```

- **just several dimensions can be specified**
 - but first ones
 - empty brackets for the rest

  ```java
  float[][] matrix = new float[3][];
  for (int i=0; i<3; i++)
 matrix[i] = new float[3];

  // wrong
  int[][][][] a = new int[3][3][3][3];
  ```
Array initialization

• "non-rectangular" array

```java
int a[][] = { {1, 2}, {1, 2, 3}, {1, 2, 3, 4, 5} };

int b[][] = new int [3][];
for (int i=0; i<3; i++)
 b[i] = new int [i+1];
```
Array initialization

- no constructor is called
- elements in the created array (using new) – default values
 - references – null
 - int – 0
 - ...
- expressions in array creation (new) – fully evaluated from left

```java
int i = 4;
int ia[][] = new int[i][i=3];
// array 4x3
```
Access to array

- array[index]
- indexes – always 0..length-1
- bounds always checked
 - cannot be switched off
 - exception thrown for out of bounds access
 ArrayIndexOutOfBoundsException

- array length – field length

```java
int[] a = { 1, 2, 3 }; 
for (int i=0; i < a.length; i++) {
 ....
}
```
Array ~ object

- int[] intArray = new int[100];
- String[] strArray = new String[100];

- array is object

 Object o1 = strArray; // OK
 Object o2 = intArray; // OK

- but

 Object[] oa1 = strArray; // OK
 Object[] oa2 = intArray; // error
Array ~ object

```java
Object[] oa = new Object[2];
oa[0] = new String("hello");
oa[1] = new String("world");

String[] sa1 = oa;  // error

String[] sa2 = (String[]) oa;
 // error too
 // can be compiled but run-time error
```
Java

Strings
String

- instances of `java.lang.String`
- compiler works with them *almost* with primitive types
 - String constants = instances of the String class

- immutable!!!
 - for changes – classes `StringBuilder`, `StringBuffer`

- operator +
 - String concatenation
 - if there is at least a single String in an expression -> all is converted to Strings and concatenated
 - method `toString()`
 - defined in the class `Object`
 - commonly overridden
 - creates a new String
java.lang.String

• constructors

String();
String(char[] value);
String(byte[] bytes);
String(byte[] bytes, String charsetName);
String(String value);
String(StringBuffer value);
String(StringBuilder value);
java.lang.String

- **methods**
 - int length();
 - char charAt(int index);
 - IndexOutOfBoundsException
 - boolean equals(Object o);
 - compares Strings
 - == compares references

```java
String a = new String("hello");
String b = new String("hello");
System.out.println(a==b);  // false
System.out.println(a.equals(b)); // true
```
java.lang.String

- methods
 - int compareTo(String s);
 - int compareToIgnoreCase(String s);
 - int indexOf(char c);
 - int indexOf(String s);
 - String substring(int beginIndex);
 - String substring(int beginIndex, int endIndex);
 - String replaceFirst(String regexp, String repl);
 - String replaceAll(String regexp, String repl);

- lexicographical comparison
Strings

• methods (cnt.)
 - String join(CharSequence delimiter, CharSequence... elements);
 • since Java 8

• methods can be called on String constants also

```java
String s;
...
if ("ahoj".equals(s)) {
  ...
```
Java

Wrapper types
Wrappers

- immutable
- Integer
 - constructor
 - `Integer(int value)`
 - methods
 - `int intValue()`
 - `static int parseInt(String s)`
 - ...

- other wrapper types similarly