

Chapter 5: Enhancing Classes

Presentation slides for

Java Software Solutions

Foundations of Program Design

Second Edition

by John Lewis and William Loftus

Java Software Solutions is published by Addison-Wesley

Presentation slides are copyright 2000 by John Lewis and William Loftus. All rights reserved.

Instructors using the textbook may use and modify these slides for pedagogical purposes.

Enhancing Classes

- ✧ **We can now explore various aspects of classes and objects in more detail**

- ✧ **Chapter 5 focuses on:**
 - **object references and aliases**
 - **passing objects as parameters**
 - **the static modifier**
 - **nested classes**
 - **interfaces and polymorphism**
 - **events and listeners**
 - **animation**

References

- * Recall from Chapter 2 that an object reference holds the memory address of an object
- * Rather than dealing with arbitrary addresses, we often depict a reference graphically as a “pointer” to an object

```
ChessPiece bishop1 = new ChessPiece();
```


Assignment Revisited

- * The act of assignment takes a copy of a value and stores it in a variable
- * For primitive types:

`num2 = num1;`

Before

After

Reference Assignment

- * For object references, assignment copies the memory location:

```
bishop2 = bishop1;
```


Before

After

Aliases

- ✧ Two or more references that refer to the same object are called *aliases* of each other
- ✧ One object (and its data) can be accessed using different variables
- ✧ Aliases can be useful, but should be managed carefully
- ✧ Changing the object's state (its variables) through one reference changes it for all of its aliases

Garbage Collection

- * When an object no longer has any valid references to it, it can no longer be accessed by the program
- * It is useless, and therefore called *garbage*
- * Java performs *automatic garbage collection* periodically, returning an object's memory to the system for future use
- * In other languages, the programmer has the responsibility for performing garbage collection

Passing Objects to Methods

- * Parameters in a Java method are *passed by value*
- * This means that a copy of the actual parameter (the value passed in) is stored into the formal parameter (in the method header)
- * Passing parameters is essentially an assignment
- * When an object is passed to a method, the actual parameter and the formal parameter become aliases of each other

Passing Objects to Methods

- * What you do to a parameter inside a method may or may not have a permanent effect (outside the method)
- * See ParameterPassing.java (page 226)
- * See ParameterTester.java (page 228)
- * See Num.java (page 230)
- * Note the difference between changing the reference and changing the object that the reference points to

The static Modifier

- ✧ In Chapter 2 we discussed static methods (also called class methods) that can be invoked through the class name rather than through a particular object
- ✧ For example, the methods of the `Math` class are static
- ✧ To make a method static, we apply the `static` modifier to the method definition
- ✧ The `static` modifier can be applied to variables as well
- ✧ It associates a variable or method with the class rather than an object

Static Methods


```
class Helper
```


```
public static int triple (int num)
{
 int result;
 result = num * 3;
 return result;
}
```

Because it is static, the method could be invoked as:


```
value = Helper.triple (5);
```


Static Methods

- * The order of the modifiers can be interchanged, but by convention visibility modifiers come first
- * Recall that the `main` method is static; it is invoked by the system without creating an object
- * Static methods cannot reference instance variables, because instance variables don't exist until an object exists
- * However, they can reference static variables or local variables

Static Variables

- * Static variables are sometimes called *class variables*
- * Normally, each object has its own data space
- * If a variable is declared as static, only one copy of the variable exists


```
private static float price;
```

- * Memory space for a static variable is created as soon as the class in which it is declared is loaded

Static Variables

- * All objects created from the class share access to the static variable
- * Changing the value of a static variable in one object changes it for all others
- * Static methods and variables often work together
- * See CountInstances.java (page 233)
- * See MyClass.java (page 234)

Nested Classes

- * In addition to a class containing data and methods, it can also contain other classes
- * A class declared within another class is called a *nested class*

Nested Classes

- * A nested class has access to the variables and methods of the outer class, even if they are declared private**
- * In certain situations this makes the implementation of the classes easier because they can easily share information**
- * Furthermore, the nested class can be protected by the outer class from external use**
- * This is a special relationship and should be used with care**

Nested Classes

- * A nested class produces a separate bytecode file
- * If a nested class called **Inside** is declared in an outer class called **Outside**, two bytecode files will be produced:

`Outside.class`
`Outside$Inside.class`

- * Nested classes can be declared as static, in which case they cannot refer to instance variables or methods
- * A nonstatic nested class is called an *inner class*

Interfaces

- ✧ A Java *interface* is a collection of abstract methods and constants
- ✧ An *abstract method* is a method header without a method body
- ✧ An abstract method can be declared using the modifier **abstract**, but because all methods in an interface are **abstract**, it is usually left off
- ✧ An interface is used to formally define a set of methods that a class will implement

Interfaces

interface is a reserved word


```
public interface Doable
{
 public void doThis();
 public int doThat();
 public void doThis2 (float value, char ch);
 public boolean doTheOther (int num);
}
```


**None of the methods in an
interface are given
a definition (body)**

**A semicolon immediately
follows each method header**

Interfaces

- ✧ **An interface cannot be instantiated**
- ✧ **Methods in an interface have public visibility by default**
- ✧ **A class formally implements an interface by**
 - **stating so in the class header**
 - **providing implementations for each abstract method in the interface**
- ✧ **If a class asserts that it implements an interface, it must define all methods in the interface or the compiler will produce errors.**

Interfaces


```
public class CanDo implements Doable
{
 public void doThis ()
 {
 // whatever
 }

 public void doThat ()
 {
 // whatever
 }


 // etc.
}
```

implements is a
reserved word

Each method listed
in Doable is
given a definition

Interfaces

- ✧ A class that implements an interface can implement other methods as well
- ✧ See Speaker.java (page 236)
- ✧ See Philosopher.java (page 237)
- ✧ See Dog.java (page 238)
- ✧ A class can implement multiple interfaces
- ✧ The interfaces are listed in the implements clause, separated by commas
- ✧ The class must implement all methods in all interfaces listed in the header

Polymorphism via Interfaces

- * An interface name can be used as the type of an object reference variable


```
Doable obj;
```

- * The `obj` reference can be used to point to any object of any class that implements the `Doable` interface
- * The version of `doThis` that the following line invokes depends on the type of object that `obj` is referring to:


```
obj.doThis();
```


Polymorphism via Interfaces

- * That reference is *polymorphic*, which can be defined as "having many forms"
- * That line of code might execute different methods at different times if the object that `obj` points to changes
- * See Talking.java (page 240)
- * Note that polymorphic references must be resolved at run time; this is called *dynamic binding*
- * Careful use of polymorphic references can lead to elegant, robust software designs

Interfaces

- * The Java standard class library contains many interfaces that are helpful in certain situations
- * The `Comparable` interface contains an abstract method called `compareTo`, which is used to compare two objects
- * The `String` class implements `Comparable` which gives us the ability to put strings in alphabetical order
- * The `Iterator` interface contains methods that allow the user to move through a collection of objects easily

Events ●

- ✧ **An *event* is an object that represents some activity to which we may want to respond**
- ✧ **For example, we may want our program to perform some action when the following occurs:**
 - the mouse is moved
 - a mouse button is clicked
 - the mouse is dragged
 - a graphical button is clicked
 - a keyboard key is pressed
 - a timer expires
- ✧ **Often events correspond to user actions, but not always**

Events ●

- ✧ **The Java standard class library contains several classes that represent typical events**
- ✧ **Certain objects, such as an applet or a graphical button, generate (fire) an event when it occurs**
- ✧ **Other objects, called *listeners*, respond to events**
- ✧ **We can write listener objects to do whatever we want when an event occurs**

Events and Listeners

When an event occurs, the generator calls the appropriate method of the listener, passing an object that describes the event

Listener Interfaces

- * We can create a listener object by writing a class that implements a particular *listener interface*
- * The Java standard class library contains several interfaces that correspond to particular event categories
- * For example, the `MouseListener` interface contains methods that correspond to mouse events
- * After creating the listener, we *add* the listener to the component that might generate the event to set up a formal relationship between the generator and listener

Mouse Events

- ✧ The following are *mouse events*:
 - *mouse pressed* - the mouse button is pressed down
 - *mouse released* - the mouse button is released
 - *mouse clicked* - the mouse button is pressed and released
 - *mouse entered* - the mouse pointer is moved over a particular component
 - *mouse exited* - the mouse pointer is moved off of a particular component
- ✧ Any given program can listen for some, none, or all of these
- ✧ See Dots.java (page 246)
- ✧ See DotsMouseListener.java (page 248)

Mouse Motion Events

- * The following are called *mouse motion events*:
 - *mouse moved* - the mouse is moved
 - *mouse dragged* - the mouse is moved while the mouse button is held down
- * There is a corresponding `MouseMotionListener` interface
- * One class can serve as both a generator and a listener
- * One class can serve as a listener for multiple event types
- * See [RubberLines.java](#) (page 249)

Key Events

- * The following are called *key events*:
 - *key pressed* - a keyboard key is pressed down
 - *key released* - a keyboard key is released
 - *key typed* - a keyboard key is pressed and released
- * The `KeyListener` interface handles key events
- * Listener classes are often implemented as inner classes, nested within the component that they are listening to
- * See [Direction.java](#) (page 253)

Animations

- * An animation is a constantly changing series of pictures or images that create the illusion of movement
- * We can create animations in Java by changing a picture slightly over time
- * The speed of a Java animation is usually controlled by a `Timer` object
- * The `Timer` class is defined in the `javax.swing` package

Animations

- * A `Timer` object generates an `ActionEvent` every `n` milliseconds (where `n` is set by the object creator)
- * The `ActionListener` interface contains an `actionPerformed` method
- * Whenever the timer expires (generating an `ActionEvent`) the animation can be updated
- * See `Rebound.java` (page 258)

