

Elements of Object-Oriented Program Design

Robert “Corky” Cartwright
Copyright 1999-2003

Please send corrections and comments to cork@rice.edu

July 11, 2003

Chapter 1

From C++ to Java

1.1 Introduction

At first glance, Java and C++ appear very similar. Both languages use notation derived from the widely-used C programming language. Nevertheless, Java and C++ are radically different beneath the surface. Java is an object-oriented language: a program is simply a collection of classes and inheritance between classes is pervasive. In contrast, C++ is typically used as an object-based language where classes are simply used to encapsulate procedural code, hiding implementation details from the clients of the class code. Object-oriented programming in C++ is awkward for a variety of reasons that will become apparent as we explain object-oriented programming in Java.

In this short monograph, we will discover how easy it is to write object-oriented code in Java. Although it is technically possible to write object-based code in Java, it is considered very bad style. Fortunately, our pedagogy will prevent you from writing object-based code by deferring the discussion of the Java language features that support object-based programming.

1.1.1 What is an Object?

Before discussing the specifics of Java's object system, let's define what an *object* is. Within a computer program, an *object* consists of

- a finite collection of variables called *fields* representing the properties of a specific physical or conceptual object, and
- a finite collection of designated operations called *methods* for observing and changing the fields of that object.

No code other than the designated operations can access or modify object fields. The fields and methods of an object are often called the *members* of the object. Each member of an object has a unique identifying name.

To make the notion of object more concrete, let us consider a simple example. Assume that we want to maintain a directory containing the office address and phone number for each person in the Rice Computer Science Department. In Java, each entry in such a directory has a natural representation as an object with three fields containing the person's name, address, and phone number represented as character strings. We defer discussion about how to represent the directory itself until Section 1.4.

Each entry object must include operations to retrieve the name, address, and phone number fields, respectively.

Let's summarize the form of a directory entry as a table:

```
Fields:
 String name;
 String address;
 String phone;

Methods:
 String getName();
 String getAddress();
 String getPhone();
```

This tabular description is *not* legal Java syntax. We will introduce the actual syntactic details in the next section of this chapter.

The three methods `getName`, `getAddress`, and `getPhone` do not take any *explicit* arguments because they are invoked by *sending* a “method call” to an object, called the *receiver*, which serves as an *implicit* argument for the method. In Java, the code defining the method can refer to this implicit argument using the *keyword* `this`, which is reserved for this purpose.

The syntax for invoking the method m (with no arguments) on the object o is

```
m.o()
```

Consider the following example: assume that a Java program can access an `Entry` object `e` and needs to get the value of the `name` field of this object. The method invocation

```
e.getName()
```

returns the desired result.

Finger Exercise: In the DrJava programming environment, open the program file `Entry.java`, compile it, and type the following statements in the Interactions pane:

```
Entry e = new Entry("Corky", "DH 3104", "x 6042");
e.getName()
e.getPhone()
```

The first line defines a variable `e` as an `Entry` object with `name` field "Corky", `address` field "DH 3104", and `phone` field "x 6042". The second line is an expression that computes the `name` field of `e`. What value does the Java evaluator return for the `name` field of `e`? The `phone` field of `e`?

Before we explain the Java code in the program `Entry.java` defining the methods `getName`, `getAddress`, and `getPhone`, let us briefly explore the syntax of Java expressions and statements. Java expressions built from primitive operators look almost exactly the same in Java as in C++.

Finger Exercise: In the DrJava Interactions pane, try evaluating the following expressions:

```
-5 + 3
-(5 + 3)
5 % 3
5./3.
5 / 0
5./0.
3 + .1 * .1 - 3.
5 < 6
5. > 6.
```

Java expressions directly in the Interactions pane. Did you get the answers that you expected?

Java has the same precedence rules for expressions built from primitive operations as C++.

Finger Exercise: In the DrJava Interactions pane, try evaluating the following expressions:

```
72. - 32. * 1.8
(72. - 32.) * 1.8
72. - 30. - 12.
72. - (30. - 12.)
```

Did you get the answers that you expected?

Program statements have essentially the same syntax in Java as in C++. The most common form of statement in Java is an assignment statement that introduces a new variable:

```
type var = expr;
```

In the preceding syntax template, *type* is a Java type name, *var* is a Java variable name, and *expr* is an expression of type compatible with the type of *var*. The assignment statement

```
int x = 5;
```

introduces the variable `x` and gives it the value 5.

Finger Exercise: In the DrJava Interactions pane, try evaluating the following statements and expressions:

```

int x = 5;
x*x
double d = .000001;
double dd = d*d;
dd
dd*dd
1. + dd
1. + dd*dd

```

Did you get the answers that you expected?

Java includes all of the basic statement forms found in the C++ programming language expressed in essentially the same syntax. In the remainder of this monograph, we will introduce these statement forms as they are needed. Although Java accepts most C++ syntax, many common C++ constructions are considered bad style in Java.

Note that Java treats `boolean` as a distinct type from `int`, eliminating some common sources for error in C++. For example, the test expression in a conditional statement must be of type `boolean`.

Finger Exercise: In the DrJava Interactions pane, try evaluating the following sequence of statements and expressions:

```

int x = 7;
if (x = 5) y = 0; else y = 10;
y

```

Did you get the behavior that you expected? Repeat the exercise with corrected syntax (replacing `=` in the test expression by `==` instead of `==`).

Finger Exercise: In the DrJava Interactions pane, try evaluating the following sequence of statements and expressions:

```

boolean switch = (x = 7);
switch

```

Did you get the behavior that you expected? Repeat the exercise with corrected syntax (replacing `=` in the initialization expression by `==`).

1.1.2 Classes: Templates for Creating Objects

Every Java program consists of a collection of *classes*—nothing else. A class is a template for creating a particular form of *object*. A Java `class` definition corresponds to a C++ `struct` definition generalized to include all of procedures that process objects of the defined class. In Java, all program code must be part of some class.

Each *object* created by a `class` template contains the same *members*, each of which is either a *field* or a *method*. A *field* is a “container” that holds a value. A *method* is an operation on the fields of the object and any values that are passed as arguments to the method. The objects created by a particular class template are

called the *instances* or *objects* of that class. Each instance contains the members specified in the class template.

Each member of a class has a *name* consisting of a Java *identifier*, any sequence of “alphanumeric characters” (letters, digits, and `_`) beginning with a letter or `_` other than a *keyword*. A complete list of the keywords of Java is given in Chapter 4 which is an Appendix on the syntax of Java. For now, we will require all such names to be unique within a class. We will slightly relax this restriction when we discuss overloading in Section 1.9.4.

The Java program in Figure 1 defines a class `Entry` suitable for representing entries in the department directory application described in Section 1.1.1:

```
class Entry {  
  
 /* fields */  
 String name;  
 String address;  
 String phone;  
  
 /* constructor */  
 Entry(String n, String a, String p) {  
 this.name = n;  
 this.address = a;  
 this.phone = p;  
 }  
  
 /* accessors */  
 String getName() { return this.name; }  
 String getAddress() { return this.address; }  
 String getPhone() { return this.phone; }  
  
}
```

Figure 1: The `Entry` class

Let’s examine the syntax of the `Entry` class definition. It consists of seven members:

- three fields `name` and `address` and `phone` which must contain `String` values;
- a constructor that specifies how these fields are initialized when an `Entry` object is constructed; and
- three methods `getName`, `getAddress`, and `getPhone` that define accessors for extracting the corresponding fields from an `Entry`.

An instance (object) of the class `Entry` is created by an expression of the form

```
new Entry("SomeName", "SomeAddress", "SomePhone")
```

The three methods defined in class `Entry` are extremely simple, yet they illustrate the most important characteristic of object-oriented programming: *operations are attached to the data objects that they process*. The methods `getName`, `getAddress`, and `getPhone` take no arguments yet they have access to the fields of the `Entry` object to which they are attached. The `Entry` object `e` in the method call

```
e.getName()
```

is called the *receiver* because it “receives” the method call. (In the *Java Language Specification*, the term *target* is used instead of *receiver*.)

In the code for the `Entry` class, the constructor and accessor methods all refer to fields of `this`, the hidden parameter bound to the object that is the receiver of the method invocation. For example, the expression

```
this.name
```

returns the value of the `name` field of the object `this`. In constructor invocations, `this` is bound to the newly allocated object.

One attractive feature of Java is that the method syntax mandates a type contract (declaration of input types and output type) as part of the method header. For example, the method header

```
String getName()
```

indicates that the `getName` method takes no arguments (other than the “receiver” as an implicit argument (bound to `this` in the body of the method) and returns a `String` value. In subsequent examples, we will define methods that take explicit arguments; the type of each such argument must be declared in the method header.

Finger Exercise: In the Definitions pane of DrJava, enter the Java program defining the `Entry` class given earlier in this section. In the DrJava Interactions pane, try evaluating the following program text:

```
Entry e = new Entry("Corky", "DH 3104", "x 6042");
e.getName()
e.getAddress()
e.getPhone()
```

Save your program for future use in a file named `Entry.java`. We will explain the syntax of Java class definitions in more detail in Section 1.3.

1.1.3 Defining Constants

In addition to (*instance*) members (shown in the `Entry` class above), a Java class can include `static` members that are attached to the class rather than instances of the class. The static members of a class are *not* included in the template used to create class instances. There is only one copy of a `static` field for an entire class—regardless of how many instances of the class are created (possibly none). The most

important use of static fields is to hold program constants. We will discuss `static` methods later in this monograph.

In Java, each program constant is attached to an appropriate class as a `static final` field of that class. The `final` attribute indicates that the field is a constant. For example, the built-in Java class `Integer` includes the constant `static final` fields `int MIN_VALUE` and `int MAX_VALUE` specifying the minimum and maximum values of `int` type.

The following Java class defines two constants: `INCHES_PER_METER` and `METERS_PER_INCH`:

```
class Conversions {
 static final double INCHES_PER_METER = 39.37;
 static final double METERS_PER_INCH = .0254;
}
```

Outside of the `Conversions` class, these two constants are denoted

```
Conversions.INCHES_PER_METER
```

and

```
Conversions.METERS_PER_INCH,
```

respectively. The name of a static field is prefixed by the name of the class in which it is defined, *e.g.*, `Conversions.INCHES_PER_METER`.

Finger Exercise: In the Definitions pane of DrJava, enter the `Conversions` class given above. Define a class `Person` with two fields `name` and `height` and three methods `getName`, `getHeightInMeters`, and `getHeightInInches`. Test your `Person` class by creating several different instances and applying all three methods to them.

1.1.4 Capitalization and Commenting Conventions

By convention, Java programs are written entirely in lower case characters with three exceptions.

- The first letter of class names are capitalized to distinguish class names from member names.
- The names of constant `static final` fields are written entirely capital letters. For example, the `static final` fields in the preceding subsection are all capitalized according to this convention.
- The first letter in each word of a *multi-word* identifier after the first is capitalized. For example, the built-in Java class `Object` includes a method called `toString()` that we will discuss later. The capital `S` signifies the beginning of a word within the multi-word name `toString()`.

These conventions are not enforced by Java compilers, but it is considered bad style to violate them. A related convention is to never use the special character \$ in a name; this character is reserved for the use of the Java compiler. Unfortunately, most Java compilers do not enforce this convention.

Java relies on commenting conventions similar to those in C++. A comment that is confined to a single line begins with the character sequence `//` and ends at the end of the line. Longer comments must be enclosed between the opening “bracket” `/*` and “closing” bracket `*/`. Examples of both form of comments appear in Section 1.4. Note that a bracketed comment can appear in the *middle* of a line of code.

Finger Exercise: add both forms of comment to the `Conversions` and `Person` classes from the preceding exercise.

1.2 Java Data Types

Java programs manipulate two fundamentally different kinds of values: *primitive* values and *object* values.

1.2.1 Primitive Types

All primitive values belong to one of eight primitive types: `int`, `float`, `boolean`, `char`, `byte`, `short`, `long`, and `double`. Four of these types designate different sizes of bounded integers:

- `byte` contains the integers ranging from -128 to 127;
- `short` contains the integers ranging from -32768 to 32767;
- `int` contains the integers ranging from -2147483648 to 2147483647; and
- `long` contains the integers ranging from

-9223372036854775808

to

9223372036854775807.

In practice, only three of these primitive types are widely used: `int`, `boolean`, and `double`.

A program should never contain explicit references to any of the specific integer constants given above. They can always be replaced by references to the `static final` fields `MIN_VALUE` and `MAX_VALUE` in the corresponding “wrapper” class: `Byte`, `Short`, `Integer` or `Long`. Java has a built-in wrapper class for each primitive type. For example, in the wrapper class `Integer` corresponding to the primitive type `int`, `MIN_VALUE = -2147483648` and `MAX_VALUE = 2147483647`. For more information on the primitive wrapper classes, read the on-line documentation from Sun Microsystems for the built-in class `Number` and its subclasses.

The `boolean` type has two values `true` and `false`. The `char` type supports the Unicode character set which includes all conventional ASCII characters plus almost any foreign character imaginable. The `char` type is rarely used in Java programs because a flexible `String` object type is built-in to the language. The remaining two types `float` and `double` are used for approximate computations involving real numbers; they denote standard IEEE 32-bit and 64-bit formats, respectively.

Numeric Constants Java interprets unadorned integer constants as values of type `int`. Long integer constants are indicated by attaching the suffix `L` to the number. For example, the constant `9223372036854775807L` can be used in Java program text, while the same constant without the `L` is an error because it is too big to be an `int`. The `double` type is the default type for any floating point constant. On modern machines, there is little reason to use the less precise *float*.

Conversions Between Types [Optional] Java will automatically convert any numeric type to a more “general” numeric type demanded by context. The following list gives the primitive numeric types in increasing order of generality:

`byte` → `short` → `int` → `long` → `float` → `double`

Note that the notion of generality here is imperfect in some situations. The conversion of a `long` to a `float`, for example, will often lose precision. In fact, even the conversion of a really large `long` value to a `double` can lose precision.

Java provides explicit conversion operators called *casts* to convert a numeric type to a less general type. A cast is simply a type name enclosed in parentheses used a prefix operator. For example, the following expression casts the `int` constant `127` to the type `byte`

`(byte)127`

When converting from one bounded integer type to another, Java silently truncates leading digits if the output type is shorter than the input type. Watch out!

Finger Exercise: In DrJava, convert the maximum `long` value to `double`. (Do not type the 20+ digits for this constant!) What do you get? Convert the maximum `long` value to type `float`. What do you get? Why? Try converting the maximum `long` value minus 1 to `double` and back again. Do you get the same result?

1.2.2 Object Types

Object values are created by instantiating classes, which may either be built-in or program-defined. Classes are organized in a strict hierarchy with the special *built-in* class `Object` at the top. Every class `C` except `Object` has a unique parent in the hierarchy called the *superclass* of `C`. A descendant in the class hierarchy is called a *subclass*. Each subclass of a class `C` includes all of the members (fields and methods) of `C` and possibly additional members. For this reason, we say that each immediate

subclass of (child of) C *extends* C . Note that *subclass* relation is *transitive* and *reflexive*. If class A is a subclass of class B and class B is a subclass of class C then A is a subclass of C (transitivity). In addition, every class A is a subclass of itself (reflexivity).

We will reserve the term *extends* to describe the immediate subclass (child) relation: A extends B iff A is an immediate subclass of B . Hence, the *extends* relation is neither transitive nor reflexive. Since `Object` is the top class of the hierarchy, all classes are subclasses of `Object`.

For example, the built-in classes `Integer` and `Float` extend the built-in class `Number` which extends `Object`. Hence, the superclass of `Integer` is `Number`, the superclass of `Float` is `Number`, and the superclass of `Number` is `Object`.

Object values are actually *references* to objects. For this reason, two different fields can be bound to *exactly the same object*. In Java, objects are never implicitly copied. When a field or method parameter v is bound to an object o , the value of v is a reference to the object o , not a copy of o !

Two objects can be compared for identity by using the `==` comparison operator.

Finger Exercise: In the DrJava Interactions pane, try evaluating the following sequence of statements and expressions:

```
Integer i = new Integer(5);
Integer j = i;
Integer k = new Integer(5);
i == j
i == k
```

Did you get the answers that you expected?

Every Java class C has an associated type C consisting of all instances of class C and all of its subclasses. Hence, the type `Object` contains all object values. The built-in class `String` has the class `Object` as its superclass. Since the class `String` has no subclasses, the only values of type `String` are instances of the class `String`. In contrast, the built-in class `Number` is a child of class `Object` and has several subclasses including `Integer` and `Float`. Hence, all instances of the classes `Integer` and `Float` are values of type `Number`.

In Java, every field and method has a declared type given as part of its definition. For a method, the declared type includes the type of the result and the types of the parameters.

Java determines the type of every program expression using a simple set of rules and confirms that

- the value assigned to a field is consistent with the field's declared type;
- the values passed as arguments to a method are consistent with the corresponding parameter types;
- the value returned by a method is consistent with the declared return type of the method; and

- the member name in a field reference or method invocation is compatible with the static type of the receiver.

We will discuss these “type-checking” rules in more detail in Section 1.9.2.

1.3 Java Class Definitions

In Java, new forms of data are defined by the `class` construct. A class C serves as a template for creating instances of the *class* and as a basis for defining new classes that *extend* (enlarge) C .

1.3.1 Defining Classes to Represent Compound Data

We have finally introduced enough Java mechanics to define the data required to represent the department directory entries described in Section 1.1.2. Recall that a directory entry is a object with the following fields and methods:

```
Fields:
 String name;
 String address;
 String phone;

Methods:
 String getName();
 String getAddress();
 String getPhone();
```

In Java, we define this new form of data as the `class`

```
class Entry {
 /* fields */
 String name;
 String address;
 String phone;

 /* accessors */
 String getName() { return this.name; }
 String getAddress() { return this.address; }
 String getPhone() { return this.phone; }
}
```

1.3.2 Constructors

Given a class definition, Java provides a mechanism called `new` for creating new instances of the class. To exploit the `new` construct, the class must provide a special method called a *constructor* that specifies how the fields are initialized. A constructor method has the same name as the class and does not contain the return type in the heading. The constructor for our sample class `Entry` has the following form:

```

Entry(String n, String a, String p) {
 this.name = n;
 this.address = a;
 this.phone = p;
}

```

Like a method with void return type, a constructor does not contain a `return` statement.

If the preceding constructor is included in the definition of class `Entry`, then the expression

```
new Entry("Corky", "DH 3104", "x 6042")
```

constructs an instance of class `Entry` with the name "Corky", the address "DH 3104", and the phone "x 6042". The value of the `new` expression is the created object.

In general, a class may have several different constructors, but each constructor must have a distinct list of argument types (so the Java compiler can determine which one is meant!). If a class does not include a constructor, Java generates a *default* constructor of no arguments that initializes each field of the object to the “null” value of its declared type. The “null” value for any class type is the value `null`, which refers to *nothing*. The null value of each primitive type is the “zero” value for that type: 0 for the six numeric primitive types, `false` for `boolean`, and the null character (which has code 0) for `char`.

Let us summarize syntax for constructors. A constructor definition for a class `C` begins with name of the class followed by a (possibly empty) list of parameters separated by commas and enclosed in parentheses. The remainder of the constructor definition is a (possibly empty) sequence of Java statements enclosed in braces. When a new instance of class `C` is created, the body of the corresponding constructor is executed to initialize the fields of the created object. New objects are created by `new` expressions that have the form

```
new C( $E_1, \dots, E_n$ )
```

E_1, \dots, E_n are expressions with types matching the parameter declarations for some constructor of class `C`. When a `new` expression is evaluated, Java creates a new instance of class `C` and initializes the fields of `C` by binding the parameters of the matching constructor to the values of the argument expressions and executing the statements in the body of the constructor.

Finger Exercise: Add a second constructor to your saved `Entry` class. Your second constructor should take one argument, the value of `String name`, and initialize the other fields to the `String "unknown"`. Test your code.

1.3.3 Defining Instance Methods

The three instance methods `getName`, `getAddress` and `getPhone` in class `Entry` all simply return the value of a field from the object that received the method call.

Let us define another method for class `Entry` that does more computation. Assume that we want to define an operation `match` for the class `Entry` that takes a string argument `keyName` and determines whether it matches the `name` field of the specified `Entry` object. We could include such a method definition within the definition of class `Entry` as shown in Figure 2:

```
class Entry {

 /*fields */
 String name;
 String address;
 String phone;

 /* constructor */
 Entry(String n, String a, String p) {
 this.name = n;
 this.address = a;
 this.phone = p;
 }

 /* accessors */
 String getName() { return this.name; }
 String getAddress() { return this.address; }
 String getPhone() { return this.phone; }

 /* other methods */

 /** determines if this matches keyName */
 boolean match(String keyName) {
 return this.name.equals(keyName);
 }
}
```

Figure 2: The expanded `Entry` class

The `match` method is implemented using the `equals` method on the `String` field `name`. Recall that the `String` class is built-in to Java. The `equals` method from the `String` class takes an argument and returns `true` if (and only if) it is a `String` with exactly the same contents as the receiver `String` object. Hence,

```
(new Entry("Corky","DH 3104","x 6042")) . match("Corky")
```

returns

```
true,
```

while

```
(new Entry("Corky","DH 3104","x 6042")) . match("Matthias")
```

returns

`false`.

Warning The Java infix operator `==` can be used to compare *objects*, but the results of such a comparison are problematic for most applications. On objects, the `==` operator returns `true` if (and only if) the both arguments are *exactly the same* object. Hence, if `x` is a variable of some object type *T*, the expression

```
x == x
```

returns

```
true
```

For distinct object arguments, the `==` operator returns `false`. Hence,

```
new Entry("Corky", "DH 3104", "x 6042") == new Entry("Corky", "DH 3104", "x 6042")
```

returns

```
false
```

because each occurrence of `new` creates a distinct object. For most Java object types including `String`, the `==` operator is not a reliable mechanism for testing equality! While the Java compiler follows the convention of creating only one copy of each `String` constant, it is unwise to rely on this fact because computed strings do not obey this convention. (Neither does the DrJava Interactions pane!)

Finger Exercise

1. Add the `match` method to your `Entry` class. Test your code.
2. Modify your `match` method to use the `==` operator instead of the `equals` method. Find some test cases where it fails! Hint: A `String` constant that appears in the DrJava interactions pane will be distinct from any `String` constant defined in a class in the Definitions pane.

Java Design Rule: There are only two valid uses of the `==` operator:

- to compare values of primitive type; and
- to test object *identity* (not equality!).

The second use is relatively uncommon.

1.3.4 Printing Objects

Given the definition of the `Entry` class given above, we could evaluate the expression

```
new Entry("Corky", "DH 3104", "x 6042")
```

in the DrJava Interactions pane but the result would not be very informative. When the Java evaluator needs to convert an object to a printable `String` representation, it uses a method called `toString` which is defined in class `Object`. Since every class is a subclass of `Object`, every class includes the `toString` method.

Every class *inherits* a definition of the `toString` method from its superclass. The ultimate superclass `Object` contains a simple definition for `toString` that is not very informative: it returns the `String` consisting of the class name for `this` followed by an `@` followed by the address in memory where the object `this` is located.

Each class below `Object` in the superclass hierarchy either relies on the `toString` method inherited from its superclass or introduces a new definition for `toString()` that *overrides* the definition in its superclass.

Finger Exercise Load your file `Entry.java` into DrJava and compile it. Then evaluate

```
new Entry("Corky", "DH 3104", "x 6042")
new Entry("Corky", "DH 3104", "x 6042")
```

Did you get the results that you expected? Note that each `new` operation creates a distinct object.

The `Entry` class is an immediate subclass of the `Object` class which defines the `toString` method. This definition of `toString` simply generates the `String` consisting of the name of the class concatenated with an `sign` and an identifying serial number for the object.

To produce a better printed form for the instances of a class, we must define a `toString` method specifically for that class. In the case of the `Entry` class, we could define `toString` as follows:

```
public String toString() {
 return "Entry[" + this.name + ", " + this.address + ", "
 + phone + "];"
}
```

Java requires the `public` attribute in the header of the `toString` method because it overrides an inherited method that is `public`. In Java, every class member has an associated visibility attribute. When an inherited method is overridden, its visibility cannot be reduced. We will discuss this issue in more detail in Section 1.5.8.

Finger Exercise Load your saved program `Entry.java` into the Definitions pane of DrJava. Add the definition immediately above to the `Entry` class and compile the program. In the Interactions pane, evaluate the same print statement as in the last finger exercise. Is this output more helpful?

Java Design Rule: Redefine (override) the `toString()` method for every class that is used to represent data. (Recall that classes can also be used to group static fields and methods.)

1.4 The Union and Composite Patterns

In our department directory example, an object of type `Entry` only has one form, namely an instance of class `Entry`. If we were designing the data for a more comprehensive directory such as a city phone directory, we would need more than one form of entry. At a minimum, we would need entry formats suitable for business listings, government listings, and residential listings. For such a phone directory, we might define an entry as follows.

A `CityEntry` is either:

- a `BusinessEntry(name, addr, phone, city, state)`,
- a `GovernmentEntry(name, addr, phone, city, state, gov)`, or
- a `ResidentialEntry(name, addr, phone)`,

where `name` is a string specifying the name for the listing, `addr` is a string specifying the street address for the listing, `phone` is a string specifying the phone number (with area code) for the listing, `city` and `state` are strings specifying the city and state for the listing, and `gov` is a string specifying the government entity for that the listing, *e.g.* the "City of Houston".

The `BusinessEntry` and `GovernmentEntry` forms include city and state information because businesses and government agencies that serve clients in cities outside their local calling area often elect to have their phone numbers included in the directories of other cities (in addition to the cities where they are located). In addition, government listings include a string specifying the government entity to which they belong. For example, a listing for the Federal Bureau of Investigation would specify the "U.S. Government" as the `gov` field.

In Java, we can define the `CityEntry` type by introducing a `CityEntry` class that we extend by "concrete" classes¹ for each different form of `Entry` data. This technique, which is widely used in object-oriented programming, is called the *union pattern*. In the union pattern, an abstract class serves as the root of a hierarchy of subclasses called *variants*, which are the component types of the union. In this example, there are three variant classes: `BusinessEntry`, `GovernmentEntry`, `ResidentialEntry`.

Since we are designing `CityEntry` objects for use in phone directories, every `CityEntry` supports two methods, `String getName()` which gets the name of the entry, and `String toString()` which returns all of the information for that entry. The following Java code defines the `CityEntry` type:

The Java code in the `CityEntry` example above involves several concepts that we have not discussed before.

- The attribute `abstract` attached to the class `CityEntry` indicates that `CityEntry` is a class *that cannot be instantiated*. The class `CityEntry` exists solely to

¹Any class that is not declared as `abstract` is "concrete".

```

/** a CityEntry is either:
 * (i) new BusinessEntry(name,addr,phone,city,state),
 * (ii) new GovernmentEntry(name,addr,phone,city,state,gov), or
 * (iii) new ResidentialEntry(name,addr,phone). */
abstract class CityEntry {
 String name;
 CityEntry(String n) { name = n; }
 String getName() { return name; }
}

class BusinessEntry extends CityEntry {
 String address, phone, city, state; // saves space

 BusinessEntry(String n, String a, String p, String c, String s) {
 super(n);
 this.address = a;
 this.phone = p;
 this.city = c;
 this.state = s;
 }
 String getAddress() { return this.address; }
 String getPhone() { return this.phone; }
 String getCity() { return this.city; }
 String getState() { return this.state; }
}

class GovernmentEntry extends CityEntry {
 String address, phone, city, state, government;

 GovernmentEntry(String n, String a, String p, String c, String s, String g) {
 super(n);
 this.address = a;
 this.phone = p;
 this.city = c;
 this.state = s;
 this.government = g;
 }
 String getAddress() { return this.address; }
 String getPhone() { return this.phone; }
 String getCity() { return this.city; }
 String getState() { return this.state; }
 String getGovernment() { return this.government; }
}

class ResidentialEntry extends CityEntry {
 String name, address, phone;

 ResidentialEntry(String n, String a, String p) {
 super(n);
 this.address = a;
 this.phone = p;
 }
 String getAddress() { return this.address; }
 String getPhone() { return this.phone; }
}

```

Figure 1.1: The City Directory union class hierarchy

group the concrete classes `BusinessEntry`, `GovernmentEntry`, and `ResidentialEntry` as a type that includes all three kinds of data.

- The concrete classes `BusinessEntry`, `GovernmentEntry`, and `ResidentialEntry` are the only *subclasses* of the class `CityEntry`. Hence, the only values of type `CityEntry` are the instances of the classes `BusinessEntry`, `GovernmentEntry`, and `ResidentialEntry`.
- Each concrete class includes a *constructor* definition that specifies how new instances of the class are initialized. Each concrete class also includes *getter* (accessor) methods (like `getPhone`) to get the values of the various fields of the class.

The following expression creates a `BusinessEntry` for Rice University

```
new BusinessEntry("Rice University", "6100 Main Street",
 "713-348-8101", "Houston", "Texas")
```

This syntax is wordy but straightforward. Don't forget to include the keyword `new` at the front on each constructor invocation!

Finger Exercise Enter the preceding class definitions into the Definitions pane of DrJava. Compile this program and evaluate the following expressions in the Interactions pane:

```
BusinessEntry e1 = new BusinessEntry("Rice University", "6100 Main St.",
 "713-527-8101", "Houston", "TX");
ResidentialEntry e2 = new ResidentialEntry("Robert Cartwright",
 "3310 Underwood St.", "713-660-0967");
e1.getName()
e2.getName()
```

Did you get the results that you expected?

1.4.1 Member Hoisting

The preceding Java program can be improved by eliminating duplicated code in the subclasses extending `CityEntry`. The concrete classes forming a union are called *variants*. Note that the fields `name`, `address`, and `phone` appear in all three variants of the abstract class `CityEntry`. So do the definitions of the corresponding accessors `getName`, `getAddress`, and `getPhone`. These repeated member definitions can be *hoisted* into the abstract class `CityEntry` yielding the following Java code:

```
abstract class CityEntry {
 String name, address, phone;

 String getName() { return this.name; }
 String getAddress() { return this.address; }
 String getPhone() { return this.phone; }
}
```

```

class BusinessEntry extends CityEntry {
 String city, state;

 BusinessEntry(String n, String a, String p, String c, String s) {
 this.name = n;
 this.address  = a;
 this.phone = p;
 this.city = c;
 this.state = s;
 }

 String getCity() { return this.city; }
 String getState() { return this.state; }
}

class GovernmentEntry extends CityEntry {
 String city, state, government;

 GovernmentEntry(String n, String a, String p, String c, String s, String g) {
 this.name = n;
 this.address  = a;
 this.phone = p;
 this.city = c;
 this.state = s;
 this.government = g;
 }

 String getCity() { return this.city; }
 String getState() { return this.state; }
 String getGovernment() { return this.government; }
}

class ResidentialEntry extends CityEntry {

 ResidentialEntry(String n, String a, String p) {
 this.name = n;
 this.address  = a;
 this.phone = p;
 }
}

```

Finger Exercise In the preceding code, the abstract class `CityEntry` has three concrete subclasses: `ResidentialEntry`, `BusinessEntry`, and `GovernmentEntry`. By applying some very simple program transformations, you can eliminate more duplicate code in the `CityEntry` class and subclasses by inserting a new abstract class `NonResidentialEntry` between `CityEntry` and the concrete classes `BusinessEntry` and `GovernmentEntry` hoisting the common members of these concrete classes. After this addition, the class `CityEntry` still has only three *concrete* subclasses but only one of them is an *immediate* subclass. The other immediate subclass is `NonResidentialEntry`. Test your code using DrJava.

Finger Exercise Note that the constructor for each concrete subclass of `CityEntry` replicates the code for initializing the fields `address` and `phone` defined in the abstract class `CityEntry`. Similarly, the constructor for each concrete subclass of `NonResidentialEntry` replicates code for initializing the fields `city` and `state`. This code replication can be eliminated by defining constructors for the abstract classes `CityEntry` and `NonResidentialEntry` and inserting a call on the special method name `super` at the beginning of each concrete class constructor.

In the body of a constructor for a class `C`, the reserved word `super` can be used as a method name to to invoke a constructor in the superclass of `C`. In such an invocation, the method name `super` must be followed by an appropriate argument list enclosed in parentheses just like any other method call. (For more information on `super` calls, consult a Java reference book such as *Thinking in Java* by Eckel, *The Java Programming Language* by Arnold and Gosling, or *Java in a Nutshell* by Flanagan.)

Eliminate constructor code replication in the `CityEntry` class hierarchy. Test your code using DrJava.

Member hoisting is a special form of the general concept of *code factoring*. Code factoring is any transformation that eliminates repeated code. In functional languages like Scheme, code factoring is typically accomplished by introducing a new function with a repeated code pattern as its body. Each instance of the repeated pattern is replaced by an appropriate call on the new function. In some cases, the arguments to the pattern are procedures. This form of code factoring can be implemented in several different ways in Java. If all of the code repetitions appear within a class hierarchy for which the programmer has control of the source, then a method can be introduced in the most restrictive subclass that includes all of the occurrences of the repeated pattern. Each occurrence can be replaced by an invocation of the introduced method. In some cases, the arguments to the method are command objects (discussed in Section 1.8) representing procedures.

Java Design Rule: never repeat code in the variant classes in a union type. Hoist any repeated code into methods defined in an abstract superclass.² while variants `B` and `C` share code for method `n`. In this case, either the code for method `m` or the code for method `n` can be hoisted but not both. More complex factoring methods are possible (using, for example, the command pattern discussed in Section 1.8), but they are typically not worth the complication.

1.4.2 The Composite Pattern

Let's return to our department directory example and show how to use the union pattern to represent department directory data.

A `DeptDirectory` is either:

- an `Empty` directory, or

²In pathological cases, some repeated code may not be subject to factoring because of conflicts among possible factorings. For example, variants `A` and `B` may share code for method `m`

- a composite directory `Cons(e,d)` where `e` is the **first** `Entry` of the directory and `d` is the **rest** of the directory.

Note: the use of the name `Cons` for composite objects is taken from functional languages like Scheme; it abbreviates the word “construct”.

In Java, each new type of data is represented by a class. Since the `DeptDirectory` type has two variants, we must use the union pattern to represent this type. The following collection of class definitions relies on the union pattern to define the `DeptDirectory` type. Since the `DeptDirectory` type is implemented by an abstract class, we will prepend the name `DeptDirectory` with the letter `A` to indicate that the class is abstract.

```

/** an DeptDirectory is either:
 * (i) the empty directory new Empty(), or
 * (ii) the non-empty directory new Cons(Entry,DeptDirectory)
 */
abstract class DeptDirectory {}

class Empty extends DeptDirectory {}

class Cons extends DeptDirectory {
 Entry first;
 DeptDirectory rest;

 /* constructor */
 Cons(Entry f, DeptDirectory r) {
 this.first = f;
 this.rest = r;
 }

 /* accessors */
 Entry getFirst() { return this.first; }
 DeptDirectory getRest() { return this.rest; }
}

```

Note that our data definition comment is redundant; all of the information in the data definition is given by the group class definitions. But the comment is useful because it is so much more compact than the code.

The class `Empty` contains no fields, because empty directories have no embedded data. The class `Cons` contains two fields `first` and `rest` as specified in the data definition for `DeptDirectory`. Similarly, the `Entry` class contains three fields `name`, `address`, and `phone`. The abstract class `DeptDirectory` is extended by only two classes: `Empty` and `Cons`. Hence, `DeptDirectory` is the union of `Empty` and `Cons`.

The Java code in the `DeptDirectory` example relies on one new feature that we have not seen before, namely the notion of a *default* constructor. The class `Empty` is concrete but does not include a constructor to initialize its fields because there are no fields to initialize! Java automatically generates a default zero-ary constructor for any class definition that does not include a constructor. As a result, the expression

```
new Empty()
```

generates a new instance of the class `Empty`.

When Unions are Composite The use of the *union pattern* in the `DeptDirectory` example has an extra feature not present in the preceding `CityEntry` example. One of the variants of the union class `DeptDirectory` includes a field of type `DeptDirectory` which makes the structure of the union definition *self-referential*. Self-referential structures are ubiquitous in computation, because any the concrete definition of an infinite set ultimately involves self-reference. In the OOP (“object-oriented programming”) community, this specialized usage of the union pattern is called the *composite pattern*. To repeat, a union pattern with root class `C` is *composite* when one or more of the variants of the pattern contains fields of type `C`.

The following expression creates a `DeptDirectory` containing the address and phone information for Corky and Matthias:

```
new Cons(new Entry("Corky","DH3104","x 6042"),
 new Cons(new Entry("Matthias","DH3106","x 5732"), new Empty()))
```

This syntax is wordy but straightforward. Don’t forget to include the keyword `new` at the front on each constructor invocation!

Finger Exercise Enter the text for the `DeptDirectory` example in the DrJava Definitions pane. Define a variable `d` of type `DeptDirectory` initialized to the value of the expression given in the preceding example. Try evaluating the following expressions:

```
d.getFirst()
d.getFirst().getName()
d.getFirst().getNumber()
d.getRest().getRest()
d.getRest().getRest()
d.getRest().getFirst()
d.getRest().getFirst().getName()
```

Save your program in a file called `DeptDirectory.java`.

1.4.3 Defining Instance Methods for a Composite Class

In Section 1.3.1, we showed how to define simple (instance) methods for the individual class `Entry`. But we did not show how to express operations that process all of the different forms of data defined by a composite hierarchy. Since each different form of data in a composite hierarchy is represented by a distinct concrete class, we can write a separate method definition for each kind of data.

Consider the following example. Assume that we want to define a method

```
String firstAddress(String name)
```

on `DeptDirectory` that returns the address for the first person in the directory if the directory is non-empty and the null reference `null` if it is empty. We can write separate definitions for the method `firstAddress` in the concrete classes `Empty` and `Cons` as follows:

```
class Empty {
 ...
 String firstAddress() { return null; }
}

class Cons {
 ...
 String firstAddress() { return this.first.getAddress(); }
}
```

Now assume that `x` is a variable of type `DeptDirectory`. If we try to invoke the method `firstAddress` on `x`, Java will reject the code as erroneous because the class `DeptDirectory` does not contain a method named `firstAddress`. How can we enlarge the definition of `firstAddress` so that it applies to the class `DeptDirectory`?

The answer is that we declare the method `firstAddress` in the class `DeptDirectory` as an *abstract* method:

```
abstract class DeptDirectory {
 ...
 /* firstAddress() returns the first address in a DeptDirectory;
 it returns null if the DeptDirectory is empty */
 abstract String firstAddress();
}
```

An abstract method is a method *without* a body. Abstract methods can *only* appear in abstract classes. Any class containing an abstract method must be declared **abstract** because it cannot be instantiated. Every concrete class extending an abstract class must provide concrete definitions for the abstract methods it inherits. This rule guarantees that abstract methods are never attached to objects.

Let us illustrate the process of defining a method over a composite class hierarchy in more detail by defining a method

```
String findAddress(String name)
```

on `DeptDirectory` that finds the address for the person identified by `name`, assuming that `name` is in the directory.

First, we must insert the following member somewhere in the class `DeptDirectory`

```
/* findAddress(s) returns the address of the person with name s;
 it returns null if no matching entry is found */
abstract String findAddress(String name);
```

The **abstract** modifier in the definition indicates that the definition only describes the input and output types for the method, not how it is implemented. Each concrete

class extending `DeptDirectory` must provide a definition for `findAddress` that includes a code body describing how it is implemented.

The ordering of members within a class typically does not affect program behavior. Nevertheless, it is good programming practice to list class members in a consistent order. We recommend placing `static final` fields at the beginning of the class followed by dynamic members and finally static method (which have been discussed yet). Within each category, we recommend the following order: fields, constructors, methods. (Of course, there is no such thing as a static constructor.) According to this convention, the `abstract` method `findAddress` should be the last member in the `DeptDirectory` class.

Second, we must provide a concrete definition of the `findAddress` method in each concrete subclass of `DeptDirectory`, namely `Empty` and `Cons`. Note that the composite pattern *guarantees* that a program includes code specifically to process each data variant. Moreover, in any variant containing a field f of parent type, the method typically invokes itself recursively on f . This approach to defining methods is so common and so important that OOP community has designated it as a separate pattern, called the *interpreter* pattern, enriching the composite pattern.

Let us return to defining the `findAddress` method. By definition, there is no `Entry` in an `Empty` directory matching the `name` passed as an argument to `findAddress`. Hence, `findAddress` must return a value signaling failure. In Java, the most convenient choice for such a value is `null`, the reference to no object. All object values in Java are actually references, so the same object can simultaneously appear as the value of many different variables. Java also provides the special value `null`, which is the reference to *no* object. Java `null` should *only* be used to represent a special failure value. It should never be used to represent one of the alternatives in a data definition, *e.g.*, the empty `DeptDirectory`. The reason for this prohibition is simple: `null` is *not* an object. Any attempt to invoke a method on `null` will generate a run-time error aborting program execution.

The following code is an appropriate definition of the `findAddress` method in the `Empty` class.

```
String findAddress(String name) { return null; }
```

The definition of `findAddress` for `Cons` objects is the only interesting chunk of code in this entire example. Since a `Cons` object always contains an `Entry first` and a `DeptDirectory rest`, the `findAddress` method must check to see if the passed `name` matches the `name` field of `first` and, depending on the outcome, either return the value of the `address` or recur on `rest`.

The object-oriented method has exactly the same recursive structure as the corresponding function definition.

The method can simply be coded as follows:

```
String findAddress(String name) {
 if (name.equals(this.first.getName()))
 return this.first.getAddress();
}
```

```

 else return this.rest.findAddress(name);
 }

```

Every class contains the instance method `equals` which takes a single argument of type `Object`. The `Object` class at the top of the class hierarchy defines this method. For a `String` object `name`, the `equals` method returns `true` if and only if the argument object contains exactly the same sequence of characters as `name`.

In the code above, the expression

```
name.equals(this.first.getName())
```

invokes the `equals` method of object in field `name` on the argument

```
this.first.getName().
```

The expression

```
this.first.getName()
```

invokes the `getName` method of the `Entry` object in the field `first` to get its `name` field. Similarly, the expression

```
this.first.getAddress()
```

invokes the `getAddress` method of the `Entry` object in field `first` to get its `address` field; the expression

```
this.rest.findAddress(name)
```

invokes the `findAddress` method of the `DeptDirectory` object in the `rest` field on the object `name`.

Since the members of `this` are so frequently accessed in methods of a class, Java allows the field prefix

```
this.
```

to be omitted! Hence, the definition of `findAddress` could have been written

```
String findAddress(String name) {
 if (name.equals(first.getName()))
 return first.getAddress();
 else
 return rest.findAddress(name);
}

```

Since explicit references to `this` clutter code making it more difficult to read, we will generally omit them. (In some situations, a method must refer to the entire receiver object `this` rather than one of its fields. In such a situation, the use of the keyword `this` is essential.)

Finger Exercise Load the text for the `DeptDirectory` example from you saved file into the DrJava Definitions pane. Edit the `Cons` class to construct some sample directories. Compile the program and try some test lookups in the Interactions pane. Write a method `findPhone` analogous to `findOffice` and test it on similar examples. Remember to use the design steps given in our *design recipe*.

Save your extended program in place of your original `DeptDirectory` program.

1.4.4 Conditional Statements

In the definition of the `findAddress` method, we used an *conditional statement* of the form:

```
if (test) then consequent else alternative
```

where *test* is an expression of boolean type and *consequent* and *alternative* are statements. Conditional statements are used to classify program values into disjoint sets or regions using logical tests that we call *claims*. In simple example given above, we distinguished between two claims:

```
name.equals(first.name)
```

and

```
!(name.equals(first.name))
```

1.4.5 Blocks

In Java, braces are to aggregate sequences of statements into individual statements. A sequence of statements

```
{
  s1;
  s2;
  ...
  sn;
}
```

enclosed in braces is called a *block*. A *block* is a form of Java *statement*. The other forms of statements that we have seen so far are *variable definitions*, *assignment statements*, *conditional statements*, and *method calls*.

Suppose that we wanted to print a message every time the `findAddress` method failed to match a name in a `DeptDirectory`. We need to add a statement to the `else` clause of our conditional statement in the body of `findAddress` in class `Cons`. We can accomplish this task by surrounding the `return` statement in the `else` clause with braces and inserting our print statement before the `return` statement as shown below:

```
String findAddress(String name) {
  if (name.equals(first.getName()))
 return first.getAddress();
  else {
 System.out.println(first.getName() + " does not match");
 return rest.findAddress(name);
  }
}
```

Why not insert the print statement after the `return` statement instead of before?

1.4.6 Singleton Pattern

One of the most important uses of `static final` fields is storing the canonical instance of a class that only needs a single instance. For example, the `Empty` subclass of `DeptDirectory` only needs one instance because the class has no (dynamic) fields.

```
class Empty extends DeptDirectory{
 ...
 static final Empty ONLY = new Empty();
}
```

Instead of allocating new instances of `Empty`, code can simply refer to the canonical instance `Empty.ONLY`. The `final` attribute stipulates that the variable `ONLY` cannot be modified. This code pattern is called the singleton pattern because it constructs a single instance of the class.

The implementation of the singleton pattern shown above suffers from an annoying defect: the class definition for `Empty` does not prevent code in another class from creating additional instances of the `Empty` class. We can solve this problem by making the constructor for `Empty` `private`.

```
class Empty extends DeptDirectory{
 ...
 private Empty() {}
 static final Empty ONLY = new Empty();
}
```

Then code outside of class `Empty` cannot perform the operation

```
new Empty();
```

A private member of a class `C` is only visible inside class `C`. We will discuss visibility modifiers in more detail in Section ??.

1.5 Basic Program Design

In the preceding sections of this monograph, we studied a Java subset suitable for explicating the basic principles of Java program design. The process of program design can be broken down into six steps:

- Data Analysis and Design
- Contract and Header
- Examples
- Template
- Body
- Test

which we collectively call the *design recipe*. Let us examine each of these six steps in the context of writing object-oriented programs in Java.

1.5.1 The Design Recipe

Data Analysis and Design

Our first task in writing a program is to understand and define the data that the program will process. We must compile an inventory of the various forms of data that can appear as program inputs and outputs and determine how to represent their “relevant” properties as Java data objects. In scientific problem solving, this process is often called “data modeling” or simply “modeling”. For each distinct form of data, we must define a Java class with fields that represent the relevant properties of each object of that form. We use the composite pattern to specify which different forms of data belong to the same more general category of data. In the preceding section, for example, we grouped the `Empty` department directory and non-empty `Cons` department directories together using the composite pattern to form the more general category `DeptDirectory`.

Java class definitions are more general and flexible than data definition facilities for defining structures in procedural and functional languages because they enable the programmer to determine (i) exactly which primitive operations, including constructors, the new form of data will support, (ii) how objects will be printed as strings, (iii) and the types of object fields and methods.

The extra generality provided by Java comes at a price. A Java programmer must write far more text to define a class than a functional programmer does to define a comparable struct.

It is a good idea to define a collection of examples for each concrete class in a data definition. These examples can be defined as static fields of the class or as static fields of an accompanying test class.

Contract and Header

Since Java is a strongly typed language, it mandates the declaration of a type “contract” for each method in a class. This contract simply specifies the types of the method arguments and the type of the result. On the other hand, Java does not mandate the inclusion of a contract stating (i) what if any additional *preconditions* (beyond the the types of the arguments) must hold for the method to be called, and (ii) what relationship exists between the inputs and output of a method. The latter is often called a *postcondition* or output condition for the method. Well-written Java programs include a “behavioral contract” for every method, specifying any additional constraints on the inputs and what value (as a function of the inputs) the method returns.

For methods defined over composite types (abstract classes at the top of composite class hierarchies), the behavioral contract should be attached as a comment to the abstract method definition in the top class.

Examples

Each class should include a collection of sample inputs and corresponding outputs for each method. If the body of a method contains more than one control path (*e.g.* a conditional statement), the collection of examples should include at least one example for each control path. The examples for each method should be included in either a `test` method for the class or a separate test class. We will explain how to set up tests in separate test classes later in this monograph.

Template

In Java, much of the template selection process is mandated by the object-oriented programming model. When a data type T consisting of several different forms of data is represented by a composite class hierarchy, each method m defined on T must be defined in the class T corresponding to T . With a few rare exceptions, the method definition for m in T must be **abstract**, forcing each concrete subclass of T to provide a definition for m . In each variant class V , the relevant data for each definition of m is simply the set of object fields in V .

The only features in the template for a Java method definition that are *not* dictated by the object-oriented programming model are the recursive method calls corresponding to circular references in the data definition. For any method m in a class C containing a object field f of type T where T is a supertype of C (*e.g.* C is a concrete class in a composite class hierarchy with T at the top), the body of m will usually invoke m recursively on each such field f . These recursive calls appear in the template. For a concrete example, see Section 1.5.2.

Body

The coding part of the design process consists of filling in the body of each method m in each concrete class C using the available object fields and the results of recursive calls from the template. In some cases, writing this code requires ingenuity. But in the vast majority of cases, the coding process is very easy given decomposition provided by the template.

Test

Each class C representing a data type definition³ should include a `CTest` method that evaluates each primitive operation for the data type on the sample data values defined for its input domain and other representative input values.

If the `DrJava` programming environment is not available, the `main` method for the class can be used instead of `test`. Alternatively, a tool like JUnit (see www.junit.org) can be used to run all of the test methods in a program. In fact, for large programs, tools like JUnit are essential to automate the testing process—which must be performed every time a program is modified.

³For a composite class hierarchy, use the top class.

1.5.2 An Extended Example: Lists

Let us study how the design recipe described above applies to the process of writing some simple programs involving lists of integers. Lists are ubiquitous in programming. The `DeptDirectory` type introduced in Section 1.4 is simply a specialized form of *list*. For reasons that will become clear later in the monograph, we will use the name `IntList` rather than `List` for our list type.

An `IntList` is either:

- an `Empty` list, or
- a composite list `Cons(e,l)` where `e` is the first `Object` of the `IntList`, and `l` is the rest of the `IntList`.

Compare this definition with the definition of `DeptDirectory` given earlier.

We can abbreviate the preceding definition using the following mathematical notation:

$$\text{IntList} := \text{Empty}() + \text{Cons}(\text{int}, \text{IntList})$$

which states that the set `IntList` is the union of the sets `Empty` and `Cons`. The set `Empty` contains a single object `Empty()` while the set `Cons` contains all objects `Cons(o,l)` where `o` is any `int` and `l` is any element of type `IntList`.

Assume that we are given the task of writing a program to perform some standard operations on lists of integers such as computing the sum of the numbers in a list, computing the product of the numbers in a list, and sorting the members of a list into ascending order.

Since we need to perform a variety of different operations on `IntList`, we will include a full set of *getter* operations (also called *selectors* or *accessors*), namely `getFirst` and `getRest` methods. The following collection of Java classes provides a minimalist definition for the `IntList` type:

```
/** Composite Data Definition:
 * IntList := new Empty() + new Cons(int, IntList)
 */
abstract class IntList {

 /** Returns first element of non-empty list.
 * Throws an IllegalArgumentException on Empty.
 */
 abstract int getFirst();

 /** Returns the ‘‘rest’’ a non-empty list (all elements but first).
 * Throws an IllegalArgumentException on Empty.
 */
 abstract IntList getRest();

 /** Returns "" for Empty
 * " e1 e2 ... en" for IntList with elts e1,...,en
```

```
 */
 abstract String toStringHelp();
}

class Empty extends IntList {

 /** The only instance of class Empty */
 static final Empty ONLY = new Empty(); // singleton pattern

 /** constructor */
 private Empty() {}

 /** Cons accessors */
 int getFirst() { throw new IllegalArgumentException(
 "first requires a non Empty IntList");
 }

 IntList getRest() { throw new IllegalArgumentException(
 "rest requires a non Empty IntList");
 }

 /** other methods */
 public String toString() { return "()"; }
 String toStringHelp() { return ""; }
}

class Cons extends IntList {

 /** private fields */
 private int first;
 private IntList rest;

 /** constructor */
 Cons(int f, IntList r) {
 first = f;
 rest = r;
 }

 /** accessors */
 int getFirst() { return first; }
 IntList getRest() { return rest; }

 /** other methods
 public String toString() { // no leading space before first
 return "(" + first + rest.toStringHelp() + ")";
 }
 String toStringHelp() { // leading space before each elt
 return " " + first + rest.toStringHelp();
 }
}
```


```
}

```

These three classes form a conventional composite class hierarchy with `IntList` at the top. These class definitions rely on Java exceptions to handle erroneous uses of the `getFirst` and `getRest` methods. We will discuss exceptions in detail in Section 1.9.3. For now, all you need to know is that (i) all exceptions are elements of the built-in type `Exception` and (ii) the `throw` statements in the bodies of `getFirst` and `getRest` in class `Empty` abort the computation and print the specified strings as part of the error message.

The `IntList` class includes the method `toStringHelp` as a “help” method for printing lists without any extraneous spaces. The String representation for every list is enclosed in parentheses, but leading blanks appear every element *after* the first. The `toStringHelp` method is responsible for printing the elements of a list tail that *excludes* the first element. Hence, `toStringHelp` generates a space before each element that it processes. In contrast, `toString` generates the enclosing parentheses and the first element if present; it delegates formatting the remaining elements of the list to `toStringHelp`.

1.5.3 Type Predicates and Type Casts in Java

In Java, all reference (object) types are subtypes of the universal type `Object`. If we ignore the eight primitive types (which all have corresponding wrapper types in the `Object` type hierarchy), then `Object` is the universal type to which all program values belong.

To test membership in particular object types, Java provides a collection of postfix operators of the form

```
instanceof T
```

where T is any defined object type. Hence, given the preceding program defining type `IntList`, Java interprets the program expressions below as follows:

```
new Empty() instanceof Empty ⇒ true
new Cons(0, new Empty()) instanceof Empty ⇒ false
"A" instanceof Empty ⇒ false
```

The `instanceof` operator has the same precedence as the relational operators. (Although the second “argument” to `instanceof` must be a type name, the Java parser initially recognizes this argument as an expression.)

Finger exercise: Load the sample program `IntList.java` into the DrJava Definitions pane. Add definitions for `isEmpty` and `isCons`. In the Interactions pane try evaluating the following sequence of interactive computations:

```
IntList empty = new Empty();
empty
IntList oneElt = new Cons(1, empty);
oneElt
```

```

empty.isEmpty()
empty.isCons()
oneElt.getFirst()
oneElt.isEmpty()
oneElt.isCons()
IntList twoElts = new Cons(0, oneElt);
twoElts.getFirst()
twoElts.getRest()
twoElt.getRest().isCons()
empty.getFirst()
empty.getRest()
"A".isEmpty()
"A".isCons()

```

Perform the equivalent sequence of membership tests as in the previous exercise using `instanceof` operators instead of the operations `isEmpty` and `isCons`.

To accommodate static type checking, Java includes type coercion functions called *casts*. You may have noticed that Java includes operations for *casting* one primitive type to another. These primitive type casts convert values of one type to “corresponding” values of another type. The casting operations for object types have a *completely different* meaning; casting a value v to an object type T performs an `instanceof` check on v provided v is not `null`. If the check returns `false`, then Java throws a `ClassCastException` indicating that the cast failed. If this exception is not caught (see Section 1.11.3), Java aborts execution and prints an error message indicating which cast failed. In contrast, primitive type casts never fail!

Casting the `null` value to an object type always succeeds, so a value that has been cast to a particular type T can still generate a `NullPointerException` if it is subsequently used as the receiver in a method call.

If object type casts can only cause a program to abort execution, what good are they? Since the cast prevents execution from continuing if the `instanceof` test fails, the compiler knows that the result of object casting expression

$$(T) e$$

has type T . Consequently, the static type checker in the compiler assigns the static type T to this casting expression. By inserting object casting operations in a program, you can tell the static type checker that a particular expression has a narrower (more precise) type than the type that would otherwise be assigned by the static type checking rules.

Finger exercise: Load the preceding definition of the `IntList` class and subclasses the DrJava Definitions pane. Save your code in the file `IntList.java`. In the Interactions pane try evaluating the following sequence of interactive computations:

```

IntList empty = new Empty();
IntList oneElt = new Cons("B", empty);
oneElt
oneElt.first

```

```

 ((Cons) oneElt).first
 oneElt.rest
 ((Cons) oneElt).rest

```

Perform the equivalent sequence of membership tests as in the previous exercise using `instanceof` operators instead of the operations `isEmpty` and `isCons`.

1.5.4 Avoiding the Use of the `instanceof` test

1.5.5 Maintaining Sample Test Data

In the design recipe given earlier in this section, we suggested including sample instances for each concrete class in a data definition as `static final` fields of the respective classes. We could add the following `static final` fields in the classes `Empty` and `Cons` to perform this function.

```

...

class Empty extends IntList {
 ...
 static final ONLY = new Empty();
}

class Cons extends IntList {
 ...
 static final oneElt = new Cons(1, Empty.ONLY);
 static final twoElts = new Cons(5, oneElt);
 static final threeElts = new Cons(-10, twoElts);
}

```

Although this approach works well for small programs, it does not scale well to larger programs. The storage overhead involved in storing sample data values as static members of program classes may be significant. Moreover, when testing programs that mutate data, the testing process may destructively modify the test inputs so they must be re-constructed before each test run. A much more robust approach to writing tests is to define a separate test class `CTest` for each target class (or class hierarchy) `C` that we want to test. This approach is used in the widely used JUnit test framework, which we will discuss later in the monograph.

For now, we will write our test code in a separate test class without the support of the JUnit test framework. For simple target classes like `IntList`, we will define our test inputs as `static final` fields of the test class.

1.5.6 A Sample Program

We are now ready to define a simple program to sum the integers in a lists. We will add a definition of the method

```
int sum();
```

to each class in our composite class hierarchy for `IntList`. Let's begin by writing the contract and header for `sum` in the abstract class `IntList`:

```
// IntList := Empty() + Cons(Object, IntList)

abstract class IntList {
 ...
 abstract int sum();
 // returns the sum of the numbers in this
}
```

Next we need to generate examples showing the expected behavior of the method:

```
/** IntList := Empty() + Cons(Object, IntList) */
abstract class IntList {
 ...
 abstract int sum();
 // returns the sum of the numbers in this
}

class IntListTest() {

 static final oneElt  = new Cons(1, Empty.ONLY);
 static final twoElts = new Cons(5, oneElt);
 static final threeElts = new Cons(-10, twoElts);

 /** Given the the answer ans, computes the sum() on this and
 * compares it against ans. If the values disagree, it throws an
 * exception with an embedded error message; otherwise it
 * silently returns.
 */

 void test(IntList input, int ans) {
 int result = sum();
 if (result != ans) throw new
 RuntimeException("Test FAILURE: computed answer is: " + result +
 " correct answer is: " + ans);
 }

 void sumTest() {
 test(Empty.ONLY, 0);
 test(oneElt, 1);
 test(twoElts, 6);
 test(threeElts, -4)
 }
}
```

The `test` and `sumTest` methods both have result type `void`, which is the degenerate, empty type. There are no values of type `void`. A method with `void` return type does not return a value. When running a program `test`, we want the test to

“silently” return (indicating successful completion) unless there is an error, which generates an exception aborting the execution of the test.

As the fourth step, we select a template for writing the `sum` method, which for methods on composite hierarchies like `IntList` is usually the *interpreter pattern*:

```
class Empty {
 ...
 int sum() { ... }
}

class Cons extends IntList {

 int first;
 IntList rest;
 ...
 int sum() { ... first ... rest.sum() ... ; }
}
```

Finally, we complete the coding process by filling in the bodies of the methods in the template:

```
class Empty {
 ...
 int sum() { return 0; }
}

class Cons extends IntList {

 int first;
 IntList rest;
 ...
 int sum() { return first + rest.sum(); }
}
```

To finish the design recipe, we test our code using the examples in the `main` method of `IntList`.

Finger Exercises:

1. Load your saved file `IntList.java` into DrJava Definitions pane. Define the `sum` method as described above. Try some simple experiments in the Interactions pane to convince yourself that your `IntList` class (including the `sum` method) is correctly coded.
2. Next add the `IntListTest` class to your program in the Definitions pane. In the Interactions pane, run the tests specified in the method invocation `new IntListTest().sumTest()`. The method should silently return if you coded everything correctly.

- Using the same design recipe, add a definition of a method `mapSquare()` that constructs a list consisting of the square of each element in the input list (`this`). Add a method `squareTest()` to the `IntListTest` class to test your `mapSquare` method and confirm that your code works. Note that the **Data Analysis and Design** step has already been done in the definition of the `IntList` hierarchy. Save your revised program in the file `IntList.java`.

1.5.7 Inheritance and the Composite Pattern

Up to this point, we have used methods in Java essentially like functions in a procedural language. What makes object-oriented programming truly powerful is the ability to add new forms of data to our program *without modifying any old code*. For example, if we later decide to insert links to other directories as additional form of `DeptDirectory` data, we can simply define a new subclass `Link` of `DeptDirectory` with a `subDir` field referring to the embedded directory (which can be searched using the `findAddress` method). The new class must define `findAddress` for the new form of data that it introduces, but none of the existing classes requires any change whatsoever.

In defining a program extension, the added data does not have to be a new subclass of an abstract class like `DeptDirectory`. The new data can be a subclass of an existing concrete class. For example, we could extend our directory program by defined a class `EntryWithPosition` extending `Entry` with a `String` field `title` specifying the person’s title (graduate student, instructor, professor, chair, *etc.*) and a getter method `getTitle` to retrieve it. No revision of the `Entry` class would be required. Unfortunately, to extract this information using the programming techniques discussed so far, we would have to add a new method `findTitle` to the composite class hierarchy `DeptDirectory`—modifying existing code. We will introduce a design pattern, called the *visitor pattern* near the end of this chapter that eliminates this problem.

When a class C extends another class D , every instance (non-static) member m of D is automatically an instance member of C with one exception: if C redefines the method m ⁴ We say that the instance members of class D are *inherited* by the subclass C . The linguistic convention of automatically incorporating the instance member definitions of a class in each of its subclasses is called *inheritance*. If an inherited method m is redefined in class C , we say that the new definition *overrides* the inherited definition.

We have already made extensive use of a limited form of *inheritance* in the *composite pattern*. All of the variant classes of in a composite hierarchy provide definitions for the abstract methods inherited from the abstract superclass. Recall the `DeptDirectory` and `IntList` programs. When an abstract method from an abstract class is overridden in a concrete subclass (*e.g.* `findAddress` from `DeptDirectory` in the classes `Empty` and `Cons`), the “missing” definition inherited from the abstract

⁴The redefined method must have exactly the same name and input and output types as the method m that would have been inherited.

class is overridden. This special form of overriding is sometimes called *method extension* because the inherited meaning of the method (nothing) is *extended* rather than *modified*.

When a class C overrides a method m in its superclass D , code in the body of C can still invoke the overridden method m from D using the special notation

```
super.m( ... )
```

The feature can be used to add pre-processing and post-processing code to an inherited method m . The overriding definition of m can check or transform its inputs, invoke `super.m` on the transformed inputs, and subsequently check or transform the result produced by the `super.m` call.

It is important to remember that all unqualified member references in inherited code *implicitly refer* to the implicit method argument `this` which is bound to an instance of the *inheriting* class! Hence, the meaning of a method call appearing in inherited code *changes* if the specified method has been overridden! In practice, this semantic convention gives the behavior that programmers expect for instances of subclasses, but it can occasionally produce surprises—particularly if the method overriding is the result of an accidental rather than an intentional name match.

Finger exercise: Load the `superCall` sample program into the DrJava Definitions pane. The body of method `length` in class `Vector` includes calls on the instance method `getLeft` and `getRight`. The class `TranslatedVector` which extends `Vector` contains a `super` call on `length` in its overriding definition of `length`. To what object is `this` bound in the inherited `length` method when it is invoked by the `super` call?

The meaning of field names in inherited code is even more subtle than the meaning of method names, because fields *are never overridden*. If the extending class C defines a field with the same name as an inherited field, the inherited field is merely “shadowed” exactly as it would be by a local variable with the same name. The inherited field still exists in each instance of C and can be accessed by code in the body of C (assuming that it not `private`, see Section 1.5.8) by casting the `C` object to its superclass type D before extracting the field.

If you follow the programming guidelines recommended in this monograph you can generally avoid the pathologies discussed in the preceding paragraph. According to our stylistic rules, field references should never span class boundaries (with the exception of visitor objects discussed below in Section 1.10). Hence, shadowed members are only accessed through *getter* methods inherited from the superclass. The only field that can be accessed directly is the one defined in the current class.

Overriding equals

As an example of inheritance, consider the method

```
public boolean equals(Object o);
```

which is defined in the class `Object`, the superclass of all Java classes. Any Java class that is defined without a designated superclass is an immediate subclass of the `Object` class. In the class `Object`, `equals` is defined to mean `Object` identity. Two object references are identical if and only if they refer to exactly the same object (produced by a particular `new` operation).

For some classes, identity is the appropriate definition for equality, but for many others it is not. In the built-in class `String`, the `equals` method is redefined to compare the sequences of characters in strings, so that copies of the same string are considered equal. The redefinition of `equals` only affects the class `String` and any subclasses that it might have. This selective form of method redefinition is called method *overriding*.

The overriding of the `equals` method is particularly delicate because the Java libraries all assume that `equals` defines an equivalence relation—except on the argument `null`, which is treated as a special case. In particular, for all non-`null` `x` and `y`, `x.equals(y)` iff `y.equals(x)`. If the argument to `equals` is `null`, then the Java API specification stipulates that `equals` must return `false`.⁵ If the class containing the overriding definition of `equals` can be extended (subclassed) then the coding of `equals` is quite subtle.

In particular, the overriding definition must confirm that the argument `o` belongs to *exactly the same class* as `this`. Assume that we are overriding the definition of `equals` in the composite class hierarchy `IntList` given in Section 1.5.2 above. The following code for the definition of `equals` in the `Cons` does not work in general!

```
public boolean equals(Object o) {
 return (o != null) && (o instanceof Cons) &&
 (first == ((Cons)o).first) && rest.equals(((Cons)o).rest);
}
```

This code can fail if `Cons` has a subclass `ExtCons` because `equals` can report that an instance of `ExtCons` is equal to an instance of `Cons`. Even worse, if `equals` is overridden in `ExtCons` using the same `instanceof` pattern,

```
public boolean equals(Object o) {
 return (o != null) && (o instanceof ExtCons) &&
 (first == ((ExtCons)o).first()) && rest.equals(((ExtCons)o).rest());
}
```

`a.equals(b)` does not imply `b.equals(a)` For example, if `a` is an instance of `Cons` and `b` is an instance of `ExtCons` with exactly the same `first` and `rest` fields as `a`, `a.equals(b)` will be `true` while `b.equals(a)` will be `false` (because `a instanceof ExtCons` is `false`).

The problem with the `instanceof` pattern for writing `equals` is that `instanceof` does not test for an exact class match. We can compare the classes of objects by

⁵This part of the `equals` specification is poorly designed because it unnecessarily complicates the behavior of `equals` without providing any useful benefit. A better specification would have stipulated that the behavior of `equals` on `null` was unspecified because `null` is outside the intended domain of the method.

using the method `getClass()` which is inherited by all classes from `Object`. This method returns an instance of the class `Class` representing the class of the receiver object. In addition, we can get the `Class` object for any specific class `C`, simply by typing `C.class`. Every class has exactly one `Class` object representing it. Hence, the `equals` method for `Cons` above can be rewritten:

```
public boolean equals(Object o) {
 return (o != null) && (o.getClass() == Cons.class) &&
 (first == ((Cons)o).first) && rest.equals(((Cons)o).rest);
}
```

Finger Exercise Load the sample program `intList` into the DrJava Definitions pane. Override the definition of `equals` for both `Empty` and `Cons` to match the definition of the mathematical notion of equality on lists of integers, *i.e.*, two lists are *equal* iff they contain exactly the same elements in exactly the same order. Try evaluating a substantial set of test cases for your new method in the Interaction pane of DrJava.

1.5.8 Helper Methods, Packages, and Visibility

The coding of non-trivial methods often involves the use of auxiliary methods called “help” methods. The specified operation may be easily derivable from another operation that has a simpler definition. For example, in the preceding definition of the composite class hierarchy `IntList`, we introduced a helper method `toStringHelp` to help support the printing of lists without extraneous blanks. The `toStringHelp` method prints the `rest` of a non-empty list with a leading blank before each element but no trailing blanks or closing parenthesis.

Since helper methods are defined strictly for the use of code within the class, we would like to prevent the definition from “leaking” outside the class. Java provides a mechanism for preventing such leaks. Class members can be assigned one of four visibility levels `private`, default, `protected` or `public`. `private` members are visible only within the class in which they are defined. Default members are visible only within the package in which they are defined. `protected` members are visible in the package in which they are defined and in subclasses of the defining class. `public` members are visible everywhere.

In section 1.1.2, we stated that the only way to access the fields of an object is through “getter” methods provided by the class definition. If we always declare the instance (non-static) fields of a class as `private`, then this statement is completely accurate. We *strongly recommend* following this convention; it supports to the object-oriented principle of separating the implementation of a class from its interface.

We have avoided mentioning the Java package system until now because it is not helpful in writing programs of modest size. Large Java programs typically are partitioned into packages analogous to the file directories in a tree-structure file system. Each package, except for the “default” package discussed below, has a

unique name consisting of one or more Java identifiers separated by periods. Hence `java`, `java.lang`, and `java.awt.event` are all valid package names.

Every Java class belongs to some package. If a source file does not mention a package name, then it is considered part of a special “default” package with no name. In this monograph, we will use the default package for all of the code that we write. On the other hand, all of the Java core library code that we will use resides in named packages. The Java libraries are partitioned into packages like `java.util`, `java.awt`, `java.awt.event` and `javax.swing`. Packages are not nestable. There is no connection between `java.awt` and `java.awt.event` other than a common name prefix.

The `private` attribute is well-suited to hiding helper methods that aren’t required in subclasses. The `protected` attribute is useful when helper methods are referenced in subclasses residing in other packages. In our example above, `toStringHelp` is accessed by all of the subclasses of `IntList`. Hence, the appropriate protection mechanism for our `toStringHelp` is either default or `protected`. Since all our program classes reside in the same package, it doesn’t matter. However, if we wanted to define subclasses of `IntList` in another package, we would need to declare the `toStringHelp` method as `protected` to make it visible within these subclasses.

When an inherited method is overridden, it cannot be made less visible. Hence, an overridden `public` method must be declared as `public`. On the other hand, an overridden `protected` method may be declared as `public`.

Finger Exercise Load the sample `IntList` program into the DrJava Definitions pane. Convert the `test` method to a `private` method. Confirm that the `main` method for the `IntList` class still executes the test suite for the `sum` method. In the Interactions pane, try evaluating the following sequence of statements:

```
IntList l = new Cons(17, new Cons(13, Empty.ONLY));
l.test(30);
```

1.6 Using Classes to Enforce Invariants [Optional]

Some data objects have an associated invariant (boolean condition) which must be maintained for the object to be well-formed. For example, the elements in a sorted list must appear in increasing order (non-decreasing if duplicates are allowed). In many cases, a class can ensure that such an invariant always holds by enforcing a well-chosen interface.

Consider the example that we already cited: a sorted list. Can we define a class `OrdList` similar to `IntList` class that guarantees that all instances are sorted? The answer is yes, but we have to change the visible interface (members) supported by the `IntList` class. In particular, we cannot allow clients of the `OrdList` class to perform new operations on `OrdList`. To add an element to an `OrdList`, clients must use a method

```
OrdList insert(int f)
```

that inserts `f` in proper position in `this`.

The `OrdList` class includes a binary constructor just like `IntList` except for the fact that it is `private`, implying that no code outside of class `Cons` can use it. This visibility restriction raises a minor problem: how can we write the `insert` method for the `Empty` subclass? The binary `Cons` constructor is not accessible! The answer is to define a second constructor for the `Cons` class that takes a single `int` argument and initializes the `rest` field to `Empty.ONLY`.

Finger Exercise Write a definition for the `OrdList` composite class hierarchy as described above. Test your code.

Exercise Load the sample program `IntList` into the `Definitions` pane. Define a subclass `OrdCons` extending `Cons` that guarantees that `first` precedes `rest.first` (assuming it exists). The `rest` field of a `OrdCons` node must be either `Empty` or `OrdCons`. Define a `sort` method for the class `IntList` that sorts a list converting all `Cons` nodes to `OrdCons` nodes. Test your code.

1.7 Interfaces

We have not yet discussed one of most important object-oriented features of Java, namely the notion of an **interface**. In essence, an interface is a special *lightweight* form of **abstract class**. We use the term *lightweight* to describe an abstract class with no fields and no concrete methods; the only members are **abstract** methods. The key difference between an interface and the corresponding abstract class is that a class can have an unlimited number of immediate superinterfaces but it can only have one superclass.

An interface definition has almost the same syntax as a class definition:

```
interface name {
 ... member declarations ...
}
```

The only significant difference is the keyword `interface` instead of `class`.

In this monograph, we will *usually* follow the convention that interface names end with a capital “I”. Hence, “ListI” is the name of an interface, while “List” is the name of a class. There is no generally accepted convention for distinguishing interface names from class names in the Java programming culture. In the Java libraries, for example, there is no way to tell a class from an interface based on its name.

A class can implement an arbitrary number of interfaces. A class definition can optionally include an `implements` clause immediately following the `extends` clause (assuming one is present) in the class header. Sample programs using interfaces appear in 1.8.

1.7.1 Multiple Inheritance

Some object-oriented programming languages like C++ permit a class to have multiple superclasses. This form of inheritance, which is called *multiple inheritance*, is very controversial. While clever uses of multiple inheritance abound, the semantics of code and field inheritance with multiple superclasses is problematic because of name clashes between members and, worse, the possibility of inheriting the same class in more than one way. Recent programming language research suggests that there are better approaches to inheritance that combine the flexibility of multiple inheritance with the simplicity of single inheritance, but they are currently the subject of ongoing research and experimentation.

Java supports *multiple interface inheritance*, which is the most attractive proven alternative to multiple inheritance. In multiple interface inheritance, a class can extend multiple lightweight abstract classes, but only one class that includes method code and fields. Since no method code or fields appears in the lightweight abstract classes, there is no problem with name clashes (since all interface methods are publicly visible) or inheriting the same interface in multiple ways. We will illustrate the utility of Java interfaces in the next section. At this point, all we can say is that the abstract classes `DeptDirectory` and `IntList` could be declared as interfaces instead if we were willing to make all of their methods `public` and delete the `test` method from `IntList`.

Since the abstract class `DeptDirectory` above does not contain any members, it could be trivially rewritten as follows:

```
interface DeptDirectoryI {}
```

We will follow the convention that interface names begin with the capital letter `I` followed by a name capitalized like a conventional Java class. This convention is not a commonly accepted standard, but it clearly distinguishes interfaces from classes.

This change forces a small change in the definition of any immediate subclass of `DeptDirectoryI`: the word `implements` must be used in the header instead of `extends`:

```
class Empty implements DeptDirectoryI ...
```

```
class Cons implements DeptDirectoryI ...
```

In short, a class `implements` an interface but `extends` a class.

We generally recommend using abstract classes as the root classes in composite hierarchies because they frequently need to introduce methods that should be hidden (not `public`) and methods that are not abstract. On the other hand, some programs involve multiple composite class hierarchies that *share* concrete subclasses. In this case, you must define the root classes as interfaces or define two copies of the “shared” classes.

1.7.2 Implicit Polymorphism

A cardinal rule in program design is “Never repeat code”. If a program repeats essentially the same code in two or more places, then the programmer failed to identify a common abstraction that should only be written once. The repeated code sections can be replaced by calls on a new abstraction that defines the repeated operation. Any minor differences between the repeating code sections can be accommodated by passing appropriate arguments that “fill in” the differing expressions.

This “code factoring” technique works extremely well in functional languages where code is readily treated as data. It is equally applicable to Java but the notational details may be cumbersome in some cases because methods cannot be directly passed as arguments. In addition, since Java is statically typed, code factoring may introduce some imprecision in program typing.

Passing methods as arguments is such an important programming technique that object-oriented programmers have developed a design pattern, called the *command pattern*, that enables Java programs to indirectly pass methods as parameters by embedding them in “dummy” objects called *commands*. This pattern is discussed in the next subsection. The complicating effects of Java’s static type discipline are illustrated by the following example.

Consider a program that manipulates lists of several different types of elements. One approach is to define a separate composite class hierarchy for each kind of list. But this approach requires replicating essentially the same code in the definition of each class. To avoid this code replication, we can define a single composite class hierarchy for lists of type `Object`. Since all Java object types are subtypes of `Object`, such a list type can be used in place of any specific list type. However, when we extract an element from such a list, we will generally have to cast it to the specific type required by the context in which it is used. These casting operations clutter the code and reduce the precision of static type checking. Nevertheless, the advantages conferred by avoiding code replication usually outweigh these disadvantages.

Finger Exercise Load the sample `IntList1` program into the DrJava Definitions pane. Convert it to a definition of a class `ObjectList` where the list elements have type `Object` instead of type `int`. Test this program and save it in a file `objectList.java` for future use. **Finger Exercise** Load the program in your saved file `objectList.java` into the Definitions pane. Define a method

```
ObjectList sort()
```

that sorts a list of `Integer` into non-descending order, akin to the `sort` method on `IntList` that you defined in section 1.6. Your code will need to use casting operations confirming that the elements in the receiver of a `sort` invocation have type `Integer`. Test your code. What happens if you try to sort a list containing elements that are not of type `Integer`?

1.7.3 Interface Types

An interface identifies a program type independent of any specific class. This mechanism enables Java to express computations in more abstract and flexible terms. Consider the following example. Java includes a built-in interface named `Comparable` with the following definition:

```
interface Comparable {
 int compareTo(Object o);
}
```

All of the methods in an interface are automatically `abstract` and `public`. Let us define a class `CompList` similar to `IntList` where list elements have the type `Comparable`. An object has type `Comparable` iff it is an instance of a class that implements the `Comparable` interface. Interface implementation is inherited: if a class `C` implements an interface `I` then all subclasses of `C` implement `I` also.

In this context, we can define the class `CompList` as follows:

```
abstract class CompList {
 abstract Comparable getFirst();
 abstract CompList getRest();
 abstract String toStringHelp();
}

class Empty extends CompList {
 Comparable getFirst() { throw
 new IllegalArgumentException("getFirst() requires a non-Empty CompList");
 }

 CompList getRest() { throw
 new IllegalArgumentException("getRest() requires a non-Empty CompList");
 }

 public String toString() { return "()"; }

 String toStringHelp() { return ""; }
}

class Cons extends CompList {
 Comparable first;
 CompList rest;

 Cons(Comparable f, CompList r) { first = f; rest = r; }
 Comparable getFirst() { return first; }
 CompList getRest() { return rest; }

 public String toString() {
 return "(" + first + rest.toStringHelp() + "; ";
 }
}
```

```

 String toStringHelp() {
 return " " + first + rest.toStringHelp();
 }
}

```

Now assume that we want to modify the `CompList` class so that it implements the `Comparable` interface. The `compareTo` method in the `Comparable` interface has the following contract. Any class `C` that implements the `Comparable` interface must have an associated binary relation that is *totally ordered*: for every pair of objects a and b in `C`, either (i) a is less than b , (ii) a equals b , or (iii) a is greater than b . For any instance o of the same class as `this`, `compareTo(o)` returns (i) a negative number if `this` is less than o , (ii) zero if `this` equals o , and (iii) a positive number if `this` is greater than o . If o belongs to a different class than `this`, `compareTo(o)` throws a `ClassCastException` indicating an erroneous use of the `compareTo` method.

In the `CompList` class, we can impose a lexicographic total ordering on lists. This ordering is a generalization of the familiar *alphabetic* ordering on strings. In such an ordering, a precedes b iff either

- a is empty and b is not,
- the first element of a precedes the first element of b , or
- the first element of a equals the first element of b and the `rest` of a precedes the `rest` of b .

Finger Exercise Load your saved file `objectList.java` into the DrJava Definitions pane. Convert it to a definition of the class `CompList` given above. Modify this `CompList` class to implement the `Comparable` interface as described above. Include test examples in your code and run them to confirm that your program works in these cases.

1.8 The Command Pattern

In a finger exercise in Section 1.4.3, we extended the `DeptDirectory` program by writing a method `findPhone(String name)` to look up a person's phone number. We implemented `findPhone` in exactly the same way as `findAddress`, replicating method code. A better strategy would be to implement a method

```
Entry findEntry(String name)
```

that returns the `Entry` matching a given `name`, and then to define both `findPhone` and `findAddress` in terms of `findEntry`.

In this section, we will explore a far more general technique for eliminating code replication called the *command pattern*. To accommodate returning different `Entry` fields, we will define a method

```
String findField(Operation f, String name)
```

that takes an `Operation` object as an extra argument specifying which field to return. This approach implements the well-known “code factoring” process described above; repeated code patterns are abstracted into methods that take parameters that “customize” the code appropriately. In many cases, these parameters are “command” objects representing methods.

Code factoring involving methods as parameters cannot be directly implemented in Java because methods are not values that can be passed as arguments. Some object oriented languages such as SmallTalk and Self classify methods as data values, permitting code factoring to be implemented directly. Fortunately, it is not difficult to get around this restriction by explicitly representing methods as objects. All we have to do is introduce an appropriate abstract class `Operation` containing a single abstract method `execute(...)` and *define a separate concrete subclass of Operation for each method that we want to pass as an argument*. Each concrete subclass defines the abstract method `execute` appropriately. In the general case, the `Operation` subclasses may contain fields that correspond to the free variables appearing in procedural arguments in functional languages. These free variables must be bound when the `Operation` is constructed, exactly as they are in a language supporting procedures as data values.

In the object-oriented design literature, this technique is called the *command* pattern in homage to the dominant role that imperative operations have played in object-oriented computation. Here we are using this pattern in a purely functional fashion.

To illustrate the command pattern, let us continue our `DeptDirectory` example. If we independently write `findPhone` and `findAddress`, they differ only in the field name used in the `return` expression.

```
class Empty extends DeptDirectory {
 ...

 String findAddress(String name) {
 return null;
 }
 String findPhone(String name) {
 return null;
 }
}

class Cons extends DeptDirectory {
 ...

 String findAddress(String name) {
 if (name.equals(first.name))
 return first.getAddress();
```


```

 else return rest.findAddress(name);
 }
 String findPhone(String name) {
 if (name.equals(first.name))
 return first.getPhone();
 else return rest.findPhone(name);
 }
}

```

We can “abstract out” this difference by writing a single `findField` method embodying the common code in the methods `findPhone` and `findAddress`. To accommodate differing choices for the returned `Entry` field, the method takes an `Operation` that performs the appropriate field extraction on the `Entry`. The following code includes a new mechanism for defining concrete subclasses, called *anonymous classes*, that we have not discussed before. We will explain anonymous classes in detail below. In this example, anonymous classes are used to generate instances of new subclasses of the interface `OperationI`; the static fields `address` and `phone` are bound to objects of type `Operation` that define the `execute` method as the method extracting the `address` and `phone` fields, respectively, of an `Entry`.

```

interface OperationI {
 String execute(Entry e); // implicit public and abstract
}

abstract class DeptDirectory {
 ...
 abstract String findField(OperationI c, String name);
 String findAddress(String name) {
 return findField(opAddress, name);
 }
 String findPhone(String name) {
 return findField(opPhone, name);
 }

 static OperationI opAddress = new OperationI() {
 // ANONYMOUS class
 public String execute(Entry e) { return e.getAddress(); }
 }
 static OperationI opPhone = new OperationI() {
 // ANONYMOUS class
 public String execute(Entry e) { return e.getPhone(); }
 }
}

class Empty extends DeptDirectory {
 ...
 String findField(OperationI c, String name) {
 return null;
 }
}

```

```

 }
}

class Cons extends DeptDirectory {
 ...
 String findField(OperationI c, String name) {
 if (name.equals(first.name)) return c.execute(first);
 else return rest.findField(c,name);
 }
}

```

Each brace construction

```

{ // ANON CLASS
  public String execute(Entry e) { return e. ...; }
}

```

following a `new OperationI()` expression above defines a unique instance of a new *anonymous* (unnamed) class implementing the interface `OperationI`. In Java, anonymous classes are simply an abbreviation mechanism. The `OperationI` class could have been written without anonymous classes as follows:

```

interface OperationI {
 String execute(Entry e);
}

class AddressOperation implements OperationI {
 public String execute(Entry e) {
 return e.getOffice();
 }
}

class PhoneOperation implements OperationI {
 public String execute(Entry e) {
 return e.getPhone();
 }
}

abstract class DeptDirectory {
 ...
 static OperationI opAddress = new AddressOperation();
 static OperationI opPhone = new PhoneOperation();
}

```

at the cost of introducing the new class names `AddressOperation` and `PhoneOperation`.

In general, a single instance of a new class extending class (implementing interface) `C` can be created using the notation:

```

new C(...) { ... members ...}

```

where `C(...)` specifies what superclass initialization should be performed on the instance. If `C` is an interface, then the argument list in `C(...)` must be empty. No

constructors can appear in the list of members because the class is nameless and cannot be instantiated again. Any required initialization of fields inside the instance can be specified directly in the code defining the class.

If we ignore the ugly notation, an anonymous class extending the abstract class `OperationI` has a direct analog in functional languages, namely an anonymous function or `lambda`-expression. In any situation in a functional language where it is appropriate to use a `lambda`-expression, you can use an anonymous class in Java! The failure to make such an identification is the single most glaring failure of most expositions on Java.

If an anonymous class appears inside a dynamic method, it can contain references to the fields of the enclosing class instance—akin to the free variables that can appear in `lambda`-expressions. The only complication is the treatment of the variable `this`. Since an anonymous class defines an instance of a new class, the variable `this` inside an anonymous class refers to the new class instance. It does *not* refer to the enclosing class instance. To refer to the “entire” enclosing class instance, Java uses the notation `C.this` where `C` is the name of the enclosing class.

Exercises:

1. Add a `map` method to the `IntList` class that takes an `OperationI` and applies it to each element of `this` to produce a new `IntList` with exactly the same number of elements as `this`.

2. Assume that a vector

$$\langle a_0, a_1, a_2, \dots, a_n \rangle$$

is represented by the list

$$(a_0 \ a_1 \ a_2 \ \dots \ a_n).$$

where the coefficient's a_i are objects of type `Double`. Add a method

```
double norm()
```

to `IntList` computes the *norm* by `this.v` by squaring the elements, adding the squares together and taking the square-root of the sum. You can compute the vector of squares using `map` and then define a method `double sum()` to compute the sum.

3. Assume that a polynomial

$$a_0x + a_1x + a_2x^2 + \dots + a_nx^n$$

is represented by the list

$$(a_0 \ a_1 \ a_2 \ \dots \ a_n)0$$

where the coefficient's a_i are objects of type `Double`. Write a method

```
double eval(IntList p, Double x)
```

to evaluate the polynomial at coordinate x . Use Horner' rule asserting that

$$a_0 + a_1x + a_2x^2 + \dots + a_nx^n = a_0 + x \cdot (a_1 + x \cdot (a_2 + \dots x \cdot a_n))$$

Remember to use the structural design pattern for processing lists (and by association polynomials as we have represented them).

1.8.1 Static Members of Classes

In addition to (*instance*) members, a Java class can include **static** members that are attached to the class rather than instances of the class. We have already seen how **static final** fields provide a simple way to define constants.

The **static** members of a class are *not* included in the template used to create class instances. There is only one copy of a static field for an entire class—regardless of how many instances of the class are created (possibly none). Similarly, the code in a **static** method cannot refer to **this** or to the fields of **this** because there is no class instance to serve as the receiver for such an access./footnoteOf course, a static method can invoke an instance method (or extract an instance field) of class *if* it explicitly specifies a receiver for the invocation.

Static methods are useful because we occasionally need to write methods where the primary argument is either a primitive value or an object from a class that we cannot modify. For example, the library method `Integer.toString(int i)` converts an `int` to the corresponding `String`. Since an `int` is not an object, there is no `int` class to hold such a method.⁶ Consequently, the Java library provides a **static** method `toString(int i)` in the class `Integer`.

Finger Exercise: In DrJava, try typing the following expressions in the Interactions pane:

```
Integer.toString(7)
Boolean.toString(true)
Math.abs(-10.)
Integer.toString(7) + Boolean.toString(true)
7 + Boolean.toString(true)
```

Why do the last two expressions return the same result? Java automatically inserts the appropriate `toString` conversions on the argument of the `+` operator. This conversion process, however, only works when Java can determine that you are using `+` to denote string concatenation rather than addition. Try evaluating

```
7 + true
7 + 7
true + true
Integer.toString(7) + 7
Boolean.toString(true) + true
```

⁶Of course, any static method can be converted to an instance method in some class, but the conversion is gratuitous since the static method code ignores **this**.

If one of the arguments to `+` is a string, then Java interprets `+` as the string concatenation operator. One way to force this conversion is to include the empty string `""` in a concatenation sum. Try evaluating

```
"" + 7 + true
```

Static members are really familiar notions from C++ in disguise; `static` fields behave exactly like ordinary global variables in C++ and `static` methods behave like ordinary C++ procedures. Java forces these global variables and procedures to be attached to classes in the guise of `static` fields and `static` methods.

Since `static` fields and methods (other than `static final` constants) are outside the realm of object-oriented computation, we will rarely use them. **Finger**

Exercise: Define a class `MathUtil` that includes a method

```
public static int max(IntList l)
```

that computes the maximum element of the `IntList l`. If the list is empty, what should you return?

Optional Finger Exercise Add a method

```
public static int map(FunctionI f, IntList l)
```

to the `MathUtil` class where `FunctionI` is the interface

```
interface FunctionI {
 int apply(int y);
}
```

The `map` method takes an `FunctionI f` and an `IntList l` and applies `f` to each element of the list `l`, returning a new `IntList` of the same length as `l`.

1.8.2 Complete Java Programs

Every complete Java *program* must contain a *root class* where execution can begin. A root class must contain a `main` method defined with the header

```
public static void main(String[] args)
```

To execute a Java program, a user must identify the name of the root class for the program. In most Java computing environments, the command required to execute the Java program with root class `C` is simply

```
java C
```

Note that a class may contain a `main` method even if it is not intended to be the root class of an actual program. Of course, evaluating the DrJava expression

```
Motto.main(null);
```

is equivalent to executing this consolated. For the sake of programming convenience, the DrJava Interactions pane accepts the command line syntax as well as the explicit invocation of the `main` method shown above.

In batch programming environments that lack an Interactions pane like DrJava, it is common practice to use `main` methods in non-root classes as test methods. Such test methods can easily be executed from the command line by typing

```
java C
```

where `C` is the class being executed. We do not recommend this practice in DrJava because DrJava can evaluate any program expression in the Interactions pane, the testing process is even more convenient. For the moment, we recommend defining a static method `test()` in each class that tests all of the methods of the class. Later, we will revise this recommendation to describe a much more comprehensive testing strategy.

When execution begins in the `main` method of a root class, *no* instances of the root class exist. In fact, most Java programs never instantiate the root class because it serves as a framework for organizing program execution rather than a definition of a new form of data. Java classes really serve two distinct purposes: defining data objects and organizing static methods and variables.

The `args` parameter of the `main` method in the root class is used to pass command line options to the Java program. We will not use this feature in this monograph.

A Complete Java Program

The following simple program

```
class Motto {
 public static void main(String[] args) {
 System.out.println("Java rules!");
 }
}
```

prints the `String` output

```
Java rules!
```

and stops when the Java program with root-class *Motto* is executed. Before any Java program can be executed, it must be compiled into a form suitable for machine execution called a *class file* `Motto.class`. The name of the class file generated for a class `C` is simply `C.class`.

In DrJava, the **Compile** button applies the compiler to each open Java files and write out the resulting class files to the file system—assuming that the files did not contain any syntax errors. Each class file is stored in the same directory as the corresponding source (`.java`) class.

Finger Exercise: Using DrJava, define the `Motto` class given above and execute it as program.

1.8.3 When to Use Static Methods

Static methods are necessary in Java for a variety of reasons including:

- defining operations on primitive types,
- defining operations on instances of library classes that cannot be modified or extended such as `String`; and
- defining operations on arrays (which we will discuss later).

For example, the `Integer` class includes a static method

```
public String toString(int value);
```

that converts a primitive `int` value to its printable `String` form. Since `int` values are not objects, this operation cannot be formulated in object-oriented style.

Similarly, an operation

```
public String squeezeWhiteSpace(String s);
```

that returns a `String` identical to `s` with all spaces and tabs removed must be expressed as a static method because the library `String` class cannot be modified or extended.

Finally, all operations on arrays must be expressed in static (procedural) form because array types do not have conventional class definitions; they are built-in to the Java virtual machine. We will discuss arrays in Chapter 2 when we address *imperative* programming in Java.

1.9 Loose Ends

We have nearly finished covering the core “functional” subset of Java. Only a few loose ends remain. They include:

- local variables;
- casts and static type checking;
- exceptions; and
- name and method overloading

1.9.1 Local variables

In Java, method parameters are simply local variables that are initialized to the corresponding argument values. They are destroyed when the method returns. Within a method, local variable definitions can be inserted as statements in *any* statement sequence (such as a function body or compound statement). Each such variable is accessible only in program text between its definition and the end of the statement

sequence. The local variable is destroyed at the end of this statement sequence. In general, ordinary local variables in Java function exactly like they do in C++

For example, it is convenient in writing a test method for a class to introduce local variables to hold test data values. The following `test` method for the class `DeptDirectory` relies on this technique.

```
public static void DDTTest(){
 Entry cork = new Entry("Corky","DH 3104","x 6042");
 Entry matthias = new Entry("Matthias","DH 3106","x 5732");
 Entry ian = new Entry("Ian","DH 3102","x 3843");
 DeptDirectory dd = new Cons(ian, new Cons(cork,
 new Cons(matthias, Empty.ONLY)));

 System.out.println("ian " + dd.findAddress("ian") + " " +
 dd.findPhone("ian"));
 System.out.println("cork " + dd.findAddress("cork") + " " +
 dd.findPhone("cork"));
 System.out.println("matthias " + dd.findAddress("matthias")
 + " " + dd.findPhone("matthias"));
}
```

Java imposes an important restriction on the use of local variables in anonymous classes. Any local variable mentioned in an anonymous class definition must be declared `final`. In practice, this is not a significant restriction. In fact, most attempted uses of non-`final` local variables in anonymous classes correspond to errors in program logic. In any case where you need to mention a non-`final` local variable in an anonymous class, you can simply introduce an extra `final` variable with the required value. Ironically, this transformation often converts a logically incorrect program in to a correct one! We will revisit this issue in later in the monograph in connection with programming graphical user interfaces.

1.9.2 Casts and Static Type Checking

In Scheme every primitive operation dynamically checks that its arguments have the appropriate form (type) as it executes. If an operation is applied to data of the wrong form, Scheme aborts execution and prints an error message, much as Java does when an exception is thrown and not caught.

Java also performs some argument checking during program execution (*run-time*), but most argument checking is done statically by the compiler *before* a Java program executes. A Java compiler enforces a syntactic discipline on program text called *static typing*. The compiler uses a collection of *type-checking* rules to determine whether a program is *well-typed* or not. Programs that are not well-typed are rejected with an explanation of which rules were broken.

The type-checking rules embody simple “common sense” inferences and consistency checks. The rules assign a type to every program expression and subsequently check that these type assignments are consistent. A Java compiler assigns types to program expression as follows:

1. every program constant has a type specified by the language definition;
2. every program variable (field, parameter, or local variable) has the type declared in the program;
3. each method invocation has the declared return type of the method;
4. each application of an arithmetic operator (*e.g.*, +, *) has the return type stipulated by a table in the language definition;⁷
5. each application of a relational operator and `instanceof` test has type `boolean`;
6. each conditional expression

test ? *consequent* : **alternative**

has the more general type of the *consequent* type and *alternative*;⁸ and

7. the type of any cast expression

T e

is *T*.

Given these type assignments, a Java compiler checks their consistency by enforcing the following rules:

1. the type of the receiver of a field selection or method invocation includes the specified field or method in its signature (a list of the member headers for the class or interface);
2. the type assigned to each argument expression in a method invocation is a subtype of the declared type of the corresponding parameter;
3. the type of the right-hand side of an assignment is a subtype of the type of the left-hand-side; and
4. the type of each return expression in a method body is a subtype of the declared return type of the method.

Note that Java type checking rules do not capture the logical consequences of `instanceof` tests. As a result, Java program text often must include apparently redundant casting operations in code following an `instanceof` test.

This phenomenon is illustrated in the following simple example. Consider the following method which could be added to the `IntList` class above.

⁷The return types of arithmetic operators generally depend on the types of their arguments. For some operator applications, the table immediately reports a type error.

⁸If neither arm of the conditional expression has a more general type, the program is not well-typed.

```

static Object first(IntList l) {
 if (l instanceof Cons) return ((Cons) l).first;
 else throw
 new ClassCastException("first requires a non-Empty IntList");
}

```

In the method, all occurrences of the parameter `l` have the same type, namely `IntList` as declared in the method header. The

```

l instanceof Cons

```

test has no effect on type-checking. As a result, the occurrence of `l` preceding the field extraction operation `.first` must be explicitly *converted* to type `Cons` using the casting operation `(Cons)` written as a prefix in front of `l`. Since the field `.first` is not defined in the abstract class `IntList`, the definition of the method `first` does not type check if the casting operation `(Cons)` is omitted.

Applying a casting operation (T) to a Java expression e of some static object type U has consequences for both program execution and compilation. First, it inserts a run-time check to confirm that the value of e belongs to the type T as claimed by the casting operation. Second, it converts the static type of the expression e from U to T .

1.9.3 Exceptions as Errors

Some operations on data are inherently partial. For example, there is no mathematically sensible definition for the result of integer division by zero. Similarly, there is no sensible definition for the *first* element of an *empty* sequence. Java provides an elegant mechanism for coping with this problem. Program operations can “throw” a “run-time error” condition called an *unchecked exception* that aborts program execution and prints a diagnostic error message and a list, called a traceback, of the stack of pending method calls. For example, attempting to divide any `int` by 0 generates an `ArithmeticException`. Exceptions are ordinary Java data objects descended from the built-in class called `Exception`. Unchecked exceptions are descendants of the class `RuntimeException` extending `Exception`.

In Java, any method can “throw” an exception simply by executing the statement

```

throw e;

```

where e is any expression that evaluates to an object of type `Exception`. The classes `Exception` and `RuntimeException` both include a zero-ary constructor and a unary constructor. The latter takes an error message `String` as an argument. The string argument is printed as a diagnostic message if it is provided.

The following Java code implements “functional” lists of objects:

```

abstract class List {

 abstract Object first();
}

```

```

 abstract List rest();

 abstract String toStringHelp();
 // List -> String without enclosing parentheses and leading blanks
}

class Empty extends List {

 Object first() {
 throw new
 ClassCastException("first requires a non-Empty List");
 }
 List rest() {
 throw new
 ClassCastException("rest requires a non-Empty List");
 }
 public String toStringHelp() { return "()"; }
 String toStringHelp() { return ""; }
}

class Cons extends List {
 Object first;
 List rest;

 Cons(Object f, List r) {
 first = f;
 rest = r;
 }

 Object first() { return first; }

 List rest() { return rest; }

 public String toString() { return "(" + first + rest.toStringHelp() + ")"; }
 String toStringHelp() { return " " + first + rest.toStringHelp(); }
}

```

The class `ClassCastException` is a built-in Java class extending `RuntimeException` that other built-in Java classes use to signal improper method applications where `this` or some other argument belongs to the wrong class.

Exception objects that do not belong to the type `RuntimeException` are called *checked* exceptions. We will discuss how they are used later in this monograph.

1.9.4 Name and Method Overloading

In Java, the same name can simultaneously be used for a local variable or method parameter, different fields of the same object, and different methods of the same object. Java uses context and type information to determine the meaning of a

name. For example, many Java programmers would write the constructor for the class `Cons` above as follows:

```
Cons(Object first, List rest) {
 this.first = first;
 this.rest = rest;
}
```

In this example, the names `first` and `rest` each have two different meanings. Java resolves potentially ambiguous uses of names by using the innermost (most local) definition of the name. Hence, the prefix `this.` is required to distinguish the `first` and `rest` fields of `this` from the constructor parameters of the same name.

While the use of the same name for *different* kinds of program entities is widely accepted as good programming practice, the use of one name for several different fields or methods is more controversial. A Java subclass *B* can introduce a field with exactly the same name *n* as a field in its superclass *A*. The inherited field is *not overridden* (what would overriding mean in this context?); it is merely “shadowed”. When the name *n* appears in a method of *B*, its meaning depends on the *type* of the receiver. If the receiver is `this`, then the new field *n* introduced in *B* is meant. But if the receiver has type *A* rather than *B*, then the old field *n* introduced in *A* is meant. **Warning:** duplicate field names can be the source of insidious program errors that are very difficult to diagnose. *For this reason, we strongly recommend against using them.*

Duplicate method names are less controversial but can still be dangerous. In a class, Java permits the same method name to be used for different methods as long as their argument lists do not identical the same length and same types. The practice of defining more than one method in a class with same name is called *method overloading*. Java resolves overloaded method names using the types of the argument expressions. When the Java compiler encounters a method invocation involving an overloaded method, it determines the types of the method arguments and uses this information to select the “best” (most specific) match from among the alternatives. If no best method exists, the program is ill-formed and will be rejected by the Java compiler.

We urge restraint in using the same name for different methods involving the same number of arguments. Since static type information is used to resolve which method is meant, program errors may be difficult to find because the programmer may not infer the correct static type when reading the code.

1.10 The Visitor Pattern

The composite and interpreter patterns enforce an elegant discipline for writing object-oriented functional programs. But this elegance comes at a price: every time we need to define a new operation we must modify every class in the composite class hierarchy to add a new method. As a result, program modification involving new methods is painful. Moreover, we cannot use these patterns to define new operations

if we do not control the source code for the composite class. Without access to the source code, the only way we can define new methods is to write them in procedural style as static methods in another class, losing all the benefits of object-oriented organization.

In this section, we introduce a design pattern, called the *visitor pattern*, that completely and elegantly solves the problem of adding new operations to composite class hierarchies without modifying the text of either the composite class or its variants.

Before delving into the technical definition of the visitor pattern, we present a motivating example: an interpreter for arithmetic expressions.

1.10.1 Interpreting Arithmetic Expressions

An `ArithExpr` is either:

- `Const(c)`
- `Sum(left right)`,
- `Prod(left,right)`, or
- `Neg(left)`

where `c` is an `int` and `left` and `right` are `ArithExprs`.

As before, to represent this data type in Java, we employ the composite pattern. We define an abstract class to represent the union of these types, and four concrete subclasses, one for each of the different variants.

```
abstract class ArithExpr {
}

class Const extends ArithExpr {
 /* fields */
 private int value;

 /* constructor */
 Const(int v) { value = v; }

 /* getters */
 int getValue() { return value; }

 /* toString */
 public String toString() { return Integer.toString(value); }
}

class Sum extends ArithExpr {
 /* fields */
 ArithExpr left, right;
```

```

 /* constructor */
 Sum(ArithExpr l, ArithExpr r) { left = l; right = r; }

 /* getters */
 ArithExpr getLeft() { return left; }
 ArithExpr getRight() { return right; }

 /* toString */
 public String toString() {
 // here we have recursive calls to toString,
 // as we would expect in an inductively-defined type
 return "(" + left + "+" + right + ")";
 }
}

```

The two remaining classes, `Prod` and `Neg`, are defined similarly.

Next we need a way to evaluate our expressions. First, let's try defining an `eval` method that returns a constant for any `ArithExpr`.

We add the abstract method

```
abstract Const eval();
```

to the `ArithExpr` class. We could easily define `eval` to return an `int`, but we've chosen to return a `Const` instead because it buys us a little flexibility later.

In the `Const` class, we add a concrete version of the abstract `eval` method:

```
Const eval() { return this; }
```

But now we encounter a minor problem: to evaluate products and sums, we need to be able to multiply or add two instances of `Const`. Multiplication and addition are not defined for instances of `Const`, but they are defined for the `int` values embedded inside instances of `Const`. Thus, we can use the accessor `getValue()` to retrieve the value of a `Const`. To the class `Prod`, we add the method

```
Const eval() {
 return new Const((left.eval().getValue()) * (right.eval().getValue()));
}

```

The `eval` methods for `Sum` and `Neg` are defined similarly.

Let us amplify this example by adding variables as a syntactic category to `ArithExpr`. Writing down our revised data type in a shorthand form, we have

```
ArithExpr ::= Const(int)
 | Sum(ArithExpr, ArithExpr)
 | Prod(ArithExpr, ArithExpr)
 | Neg(ArithExpr)
 | Var(String)

```

where the variant `Var` represents variables. The `String` field in a `Var` is the variable's name.

This notation is merely shorthand for the following prose. An `ArithExpr` is either:

- `Const(c)`,
- `Sum(left,right)`,
- `Prod(left,right)`,
- `Neg(left)`, or
- `Var(s)`

where `c` is an `int`, `left` and `right` are `ArithExprs`, and `s` is a `String`.

In order to evaluate expressions including variables, we introduce *environments*, which store collections of *bindings*. A *binding* is simply a pair containing a variable name and a value. We will also have to modify `eval` so that its signature becomes

```
Const eval(Environment env)
```

We can implement `Environments` using functional lists of string-value pairs. The details of the implementation are left as an exercise. (Hint: look back at the departmental directory example.)

The definition of `eval` will have to change accordingly for each of the existing concrete subclasses, but only the `Var` subclass will actually make use of the environment parameter. For example, `Sum.eval` will become

```
Const eval(Environment env) {
 return new Const(left.eval(env).getValue() + right.eval(env).getValue());
}
```

The parameter `env` is not used directly in the `eval` code for `Sums`, but it is passed to the recursive calls to `eval` in case there is a `Var` further down in the expression. It is only in class `Var` that we need to use the environment parameter to look up the value of a variable:

```
class Var extends ArithExpr {
 /* fields */
 private String name;

 /* constructor */
 Var(String n) { name = n; }

 /* accessors */
 public String getName() { return name; }

 /* toString */
 public String toString() { return name; }
```

```

 Const eval(Environment env) { return env.lookup(name); }
}

```

Here `env.lookup(name)` fetches the `Const` value associated with `name` in the environment `env` (if there is no entry for `name`, `lookup` should raise some kind of exception).

Having to pass the environment as a parameter to all of the `eval` methods, when it is directly used in only one of them, is clumsy. As we shall see, there is a different way to implement expression evaluation that avoids this problem.

1.10.2 Openness in Data Design

Recall our definition for an arithmetic expression *without* variables:

```
ArithExpr := Const(int) | Sum(ArithExpr, ArithExpr) ....
```

Our implementation of this data definition using the composite pattern would be more robust and more flexible if we could define new operations on `ArithExprs` *without modifying any existing code*. Fortunately, there is a clever design pattern called the *visitor pattern* that lets us do this. The idea underlying the visitor pattern is to bundle the methods defining the new operation for each concrete subclass together in a new class called a *visitor class*. An instance of such a class is called a *visitor*.

First, we will define a new interface `Visitor` that specifies what methods must be included in every visitor class for `ArithExpr`:

```

interface Visitor {
 int forConst(Const c);
 int forSum(Sum s);
 ...
}

```

Notice that each method takes an instance of the class that it processes. This argument, called the *host*, is needed to give it access to all the information that would be available through `this` if the method were defined inside that class, *e.g.*, the values of the object's fields returned by accessors.

Now we will create a new concrete class `EvalVisitor` to hold all the methods for evaluation of an `ArithExpr`:

```

class EvalVisitor implements Visitor {
 int forConst(Const c) {
 return c.getValue();
 }
 int forSum(Sum s) {
 return s.left().accept(this) + s.right().accept(this);
 }
 ...
}

```


We need to install a hook in each subclass of `ArithExpr` to execute the corresponding visitor method. The hook is a new method, `accept`, which takes a visitor as an argument and calls the appropriate method in that visitor.

```

abstract class ArithExpr {}
 abstract int accept(Visitor v);
}

class Const {
 ...
 int accept(Visitor v) {
 return v.forConst(this);
 }
}

class Sum {
 ...
 int accept(Visitor v) {
 return v.forSum(this);
 }
}
...

```

To evaluate an arithmetic expression, we simply call

```
a.accept(new EvalVisitor())
```

If we wish to add more operations to arithmetic expressions, we can define new visitor classes to hold the methods, *but there is no need to modify the existing subclasses of `ArithExpr`.*

Notice that, since a visitor has no fields, all instances of a particular visitor class are identical. So it is wasteful to create new instances of the visitor every time we wish to pass it to an `accept` method. We can eliminate this waste by using the *singleton* design pattern which places a static field in the visitor class bound to an instance of that class.

```

class EvalVisitor {
 static ONLY = new EvalVisitor();
 ...
}

```

Then, instead of

```
accept(new EvalVisitor()),
```

we may simply write

```
accept(EvalVisitor.ONLY).
```

Another elegant way to define visitors is to define each visitor as an anonymous class. Since an anonymous class definition defines only one instance of the new class, it produces results similar to the singleton pattern. The principal difference is that the new class has no name; the unique instance must be bound to a local variable or field declared in the enclosing program text.

Recall that an anonymous class has the following syntax:

```
new className(arg1, ..., argm) { member1; ...; membern }
```

In most cases, the class *className* is either an **abstract** class or an **interface**, but it can be any class. The argument list *arg*₁, ..., *arg*_{*m*} is used to call the constructor for the class *className*; if *className* is an interface, the argument list must be empty. The member list *member*₁; ...; *member*_{*n*} is a list of the member definitions for the new class separated by semicolons.

For example, to create an instance of a visitor that evaluates an arithmetic expression, we write:

```
new Visitor() {
 int forConst(Const c) {...}
 int forSum(Sum s) {...}
 ...
}
```

Since we generally want to use a visitor more than once, we usually bind the anonymous class instance to a variable, so we can access it again! The statement:

```
visitor ev = new Visitor() {
 int forConst(Const c) {...};
 int forSum(Sum s) {...};
 ...
};
```

binds the variable *ev* to our anonymous class instance.

1.10.3 Polymorphic Visitors

In our application of the visitor pattern above, the **for** methods of the visitor classes and the **accept** methods for the **ArithExpr** classes returned values of type **int**. This convention is acceptable as long as all the computations we ever want to perform over **ArithExprs** have integer results. But if not, we are forced to declare a new interface visitor type and new **accept** methods for each distinct result type. Since the whole point of the visitor pattern is to avoid having to modify a data type every time we wish to perform some new computation over it, we have a potential problem.

We can address this problem by redefining the **for** and **accept** methods so that they return a more general type. Before getting into the details, let's step back and give visitors a more general definition.

A *visitor* is an object containing

- a concrete description of an operation on composite data, with a separate method for processing each alternate form of the data; and
- the argument values required by the operation.

The properties common to all visitors for a particular composite type are collected in corresponding the visitor interface. Any arguments that are processed by a particular visitor are typically stored in fields declared in the corresponding visitor subclass to avoid compromising the generality of the interface. A typical visitor interface has the form

```
interface Visitor {
 // a "for" method for each concrete
 // subclass of the visited class
 Object forC1(...);
 .
 .
 .
 Object forCn(...);
}
```

We use `Object` as the return type of the `for` methods so that we can accommodate concrete visitor classes that produce almost any type of result. This convention exploits the *polymorphism* inherent in class inheritance: every object belongs to all of the types associated with its superclass, super-superclass, *etc.* Since the class `Object` is perched at the root of the class hierarchy, all objects belong to the type `Object`, and support the operations defined in class `Object`. The only types that do not belong to `Object` are the primitive types like `int`. Fortunately, we can get around this by using the corresponding wrapper classes (*e.g.* `Integer` instead of `int`). In the event we want a visitor operation to have a `void` return type, we can either return the `null` reference or the only instance of a singleton class `VoidType`.⁹

Let us return to our `ArithExpr` example. We can generalize our visitor class as follows:

```
abstract class AE { // AE is short for ArithExpr
 abstract Object accept(Visitor v);
}

class Const extends AE {
 /* fields */
 int value;

 /* constructor */
 Const(int v) { value = v; }
```

⁹The Java libraries include a `Void` class, but it cannot be instantiated, so we must define our own `VoidType`.

```

 /* getters */
 int getValue() { return value; }

 /* toString */
 public String toString() {
 return Integer.toString(value);
 }

 Object accept(Visitor v) {
 return v.forConst(this);
 }
}

. . .

```

The code for the `Sum` and `Prod` are nearly identical except for the fact that the `accept` methods in those classes respectively invoke the `forSum` and `forProd`, methods of the `Visitor` argument `v`. They all have `Object` as their return type.

1.10.4 Polymorphic Visitors with Arguments

To make our visitor example more interesting and realistic, let us include variables in the type `ArithExpr`.

```

class Var extends ArithExpr {
 String name;
 Var(String n) {
 name = n;
 }
 public String toString() {
 return name;
 }
 Object accept(Visitor v) {
 return v.forVar(this);
 }
}

```

Then the visitor interface for `ArithExprs` has the form:

```

interface Visitor {
 Object forConst(Const c);
 Object forSum(Sum c);
 Object forProd(Prod p);
 Object forVar(Var v);
}

```

The concrete visitor class that implements expression evaluation is:

```

class EvalVisitor implements Visitor {
 Env env; // an environment for looking up variables
 EvalVisitor(Env e) { env = e; }
 Object forConst(Const c) { return c; }
 Object forSum(Sum s) {
 return new Const( ((Const)s.left.accept(this)).value +
 ((Const)s.right.accept(this)).value );
 }
 Object forProd(Prod p) {
 return new Const( ((Const)p.left.accept(this)).value *
 ((Const)p.right.accept(this)).value);
 }
 Object forVar(Var v) { return env.lookup(v.name); }
}

```

The environment `env`, which was an explicit parameter of the `eval` method in our method-based implementation for evaluation, is now a field of the visitor. As before, it is directly used only for evaluating instances of `Var`, but now we don't need to explicitly pass the environment through method argument lists.

Since we are programming in a functional style, the `forConst` method need only return its argument as the result, rather than allocating a copy. The `forSum` and `forProd` methods are mostly straightforward, evaluating the subexpressions first and combining the results. The only subtlety is that since `accept` now returns an instance of `Object` rather than an `int`, we need to perform an explicit type cast to get the values for the left and right subexpressions. For example, to obtain the value for the left subexpression in a `Sum`, we have

```
((Const)s.left.accept(this)).value
```

The expression

```
s.left.accept(this)
```

computes a `Const` whose `value` field is the value of the expression `s.left`. But the declared return type for `accept` is `Object`, and since an `Object` has no field named `value`, we cannot extract the value directly. Since we know that the `Object` is in fact a `Const`, we can insert an explicit *type cast* to `Const`, and then extract the value.

The `forVar` method looks up the value of the variable in the current environment. The environment is passed in when an `EvalVisitor` is created, and is presumably given bindings for the existing variables beforehand.

Finger Exercise Finish the visitor-based implementation of expression evaluation, including the definition of the `Environment` class, by yourself. Can you think of other operations on expressions that the visitor pattern might help you implement?

1.11 Unusual Situations versus Runtime Errors

In this section, we study Java exceptions, a language construct to process unusual situations and run-time errors. In the process, we will identify the limitations of *checked* exceptions.

Many production programs have to detect erroneous input, report it to the user, and in some cases recover to handle more input. Since handling erroneous input deviates from the expected flow of program control, Java provides a mechanism called exception handling that is tailored for this purpose. To be more specific, let us consider an example based on the arithmetic expression evaluator from the previous section.

1.11.1 A Motivating Example

Recall the visitor class for evaluating arithmetic expressions with variables:

```
class evalVisitor implements Visitor {
 Env e;
 Object forConst(Const c) {return c; }
 Object forSum(Sum s) {
 Const l = (Const)(s.left.accept(this));
 Const r = (Const)(s.right.accept(this));
 return new Const(l.value + r.value);
 }
 Object forVar(Var v) { return env.lookup(v.name); }
}
```

The casting operations `(Const) ...` in the body of the `forSum` method are required by the Java type checker. The Java type system is too imprecise to determine that the recursive invocations of the visitor in `forSum` will never return any value other than a `Const`. The Java type system simply uses the declared return type for a method as the type of invocation of that method.

You might wonder why the designers of Java adopted such a simple, imprecise type system. Precise type systems have two crippling disadvantages. First, they perform a complex inference process that is difficult to understand. If a programmer makes a type error, it is difficult to determine what program revisions are required to satisfy the type checker. Second, precise type inference is expensive. The time complexity of very precise type checking (depending on the specific algorithm) may grow with the square or cube of program size or worse.

Now let us augment Arithmetic Expressions with a variable binding operator `let`. For example, we might want to evaluate the expression:

```
let x = 17 in x + y
```

in an environment where `y` is bound to 10 to produce the value 17. This extension is reflected in the definition for data type `ArithExpr` by adding a `Let` form to the list of variants:

```

ArithExpr ::= Const(int)
 | Sum(ArithExpr, ArithExpr)
 | ...
 | Let(Var, ArithExpr, ArithExpr)

```

Similarly, in the object-oriented implementation of `ArithExpr`, we must add the variant class

```

class Let extends ArithExpr {
 Var bindVar;
 ArithExpr bindExpr;
 ArithExpr body;
 ...
 Object accept(Visitor v) { v.forLet(this); }
}

```

To define operations for our generalized Arithmetic Expressions using visitors, we need to define a new visitor interface with `for` methods for all of the variants:

```

interface Visitor {
 Object forConst(Const c);
 Object forSum(Sum c);
 Object forProd(Prod p);
 Object forVar(Var v);
 Object forLet(Let l);
}

```

Since the evaluation of a `Let` form involves extending the environment, let us write the code for manipulating environments:

```

class Env {
 abstract Const lookup(String name);
}

class Empty extends Env {
 Const lookup(String name) {
 return null;
 }
}

class Cons extends Env {
 String firstName;
 Const firstVal;
 Env rest;

 Cons(String name, Const val, Env env) {
 firstName = name;
 firstVal = val;
 rest = env;
 }

 Const lookup(String name) {

```

```

 if (name.equals(firstName)) return firstVal;
 else return rest.lookup(name);
 }
}

```

To evaluate generalized Arithmetic Expressions, we must define an appropriate concrete class extending `Visitor`:

```

class EvalVisitor implements Visitor {
 Env env;
 Object forConst(Const c) { return c; }
 ...
 Object forLet(Let l) {
 Const bv = (Const) l.bindExpr.accept(this);
 return l.body.accept(
 new evalVisitor(new Cons(l.bindingVar.name, bv, env));
 )
 }
}

```

Notice the cast to `Const` in the definition of `bv`. Java requires this cast operation because the declared return type of `accept` is `Object`. But the value we bind to a variable to in a `let` expression must be a `Const`. What happens if we try to evaluate a `Var` that is not bound in the environment? To explain how Java will behave in a such a situation, we need to discuss Java exceptions in more depth.

1.11.2 Using Java Exceptions

A Java exception is an object of type `Exception`, which is a built-in Java class. There are two basic forms of exceptions that can occur during Java program execution:

1. *Unchecked* exceptions, which extend the class `RuntimeException`, usually signal a program *coding* error.
2. *Checked* exceptions, which extend the class `Exception` but not the class `RuntimeException`, signal unusual but legal conditions that require deviation from the normal flow of control.

When an `EvalVisitor` encounters a `Var` *not* bound in `Env`, it has detected an error in the input expression. If the Arithmetic Expression evaluator is being used in a larger program that can prompt the user for corrected input, then such an input error should be handled as part of valid program execution. It does *not* indicate a coding error in the Arithmetic Expression evaluator. Hence, when an `EvalVisitor` encounters an unbound exception, it should throw a *checked* exception, which the larger program can intercept and interpret, printing an error message such as

```
I'm sorry, that's not a valid expression
```

and prompt the user for corrected input with a message like

Please enter a valid expression:

Java requires an explicit `throws` clause in the header for any method that can generate a checked exception, directly or indirectly by invoking another method. The `EvalVisitor` class defined above will return `null` or generate a

```
NullPointerException
```

if it encounters an unbound variable. The `lookup` method will return `null` as the value of an unbound variable. Any subsequent attempt to use such a value as a `Const` (e.g., in computing a `Sum`) will generate a

```
NullPointerException
```

. Since this exception is *unchecked*, it does not need to be declared in `throw` clauses.

If we rewrite `lookup` to throw a checked `UnboundException` instead of returning `null`, the change has a dramatic impact on the rest of the program. The revised code appears below:

```
class UnboundException extends Exception {
 UnboundException(String name) {
 super("Variable " + name + " is unbound");
 String varName = name;
 }
}

class Env {
 abstract Const lookup(String name) throws UnboundException;
}

class Empty extends Env {
 Const lookup(String name) throws UnboundException {
 throw UnboundException(name);
 }
}

class Cons extends Env {
 String firstName;
 Const firstVal;
 Env rest;

 Cons(String name, Const val, Env env) {
 firstName = name;
 firstVal = val;
 rest = env;
 }

 Const lookup(String name) throws UnboundException {
 if (name.equals(firstName)) return firstVal;
 else return rest.lookup(name);
 }
}
```

```

 }
}

class EvalVisitor implements Visitor {
 Env env;
 Object forConst(Const c) { return c; }
 Object forSum(Sum s) throws UnboundException { ... };
 Object forProd(Prod p) throws UnboundException { ... };
 Object forVar(Var v) throws UnboundException { ... };
 Object forLet(Let l) throws UnboundException { ... };
}

interface Visitor {
 Object forConst(Const c) { return c; }
 Object forSum(Sum s) throws UnboundException;
 Object forProd(Prod p) throws UnboundException;
 Object forVar(Var v) throws UnboundException;
 Object forLet(Let l) throws UnboundException;
}

```

The preceding code cleanly handles input errors, but it pollutes the signatures of nearly all of the `for` methods in the class `Visitor` and its descendants. In this case, an unchecked exception is preferable. The code for this variation is identical the code above except for the `extends` clause in the definition of class `UnboundException` and the elimination of all `throws` clauses in `for` methods.

Checked exceptions and polymorphic programming do not mix well. Consequently, it should not be surprising that the Java libraries use unchecked exceptions far more than they use checked exceptions. Our advice is use checked exceptions to signal unusual conditions in code that does not involve polymorphism. If polymorphism is present, use unchecked exceptions instead.

1.11.3 Exception Handling

If the evaluation of a Java statement generates an exception, that exception can be caught (consumed) and processed by an appropriate handler associated with the statement. The handler typically restores the program to a recoverable state.

The Java construct for associating exception handlers with program statements is called a `try-catch` block. It has the following syntax

```

try {
 statement1;
 ...
 statementm;
}
catch(ExceptionType1 e) { handler1 }
... catch(ExceptionTypen e) { handlern }

```

This statement associates the handlers described by $handler_1, \dots, handler_n$ with the statements in the sequence

```
statement1; ...statementm;
```

If any statement in this sequence generates an exception e , it is matched against the types $ExceptionType_1, \dots, ExceptionType_n$ in order. The handler code for the first type containing e is executed and the exception e is consumed. Then execution resumes at the statement immediately following the `try-catch` block. If no type in the catch clauses matches the generated exception e , program execution searches back up the chain of pending method calls until it finds the next “youngest” pending `try-catch` block with a matching `catch` clause. If this search exhausts the chain of pending method calls, the Java Virtual Machine prints an error message, a traceback of method calls from the point of exception generation, and aborts program execution.

Since the exception is consumed by the matching `catch` clause, the program text surrounding the `try-catch` block does not see the exception. More generally, if a `try-catch` block includes a catch clause for exception type E , the surrounding program text can never see an exception of type E emerge from the `try` block. As a result, if the exception type E is checked, the containing method need not declare a `throws` clause for type E unless other code, unshielded by an enclosing `try-catch` block, can generate exceptions of type E .

A `try/catch` block can optionally be followed by a `finally` clause

```
finally {
 cleanUp
}
```

This clause is always executed when the `try` block terminates (including any required handler code). It typically contains code to perform any clean up that might be necessary after executing the statement sequence enclosed by the `try/catch` block, *regardless of whether the statement sequence generates an exception*. In other words, the `finally` clause is *always* executed (assuming the statement sequence does not loop infinitely). The most common usage of the `finally` clause is to release an explicitly allocated resource such as an opened file.

We illustrate the use of the `try-catch-finally` block by the following example. Suppose the `main` method of the `ArithExpr` class contains test code for expression evaluation. The `main` method can protect itself from the exceptions `eval` might throw by enclosing its invocation in a `try-catch` block as follows:

```
ArithExpr a = ...; // set the expression
Env.e = ...; // set up the environment

...
try { // try the operation that might fail
 ...
 result = a.eval(e);
```

```
 ...
}
catch (UnboundException u) { // handle any error that occurred
 System.out.println ("Unbound exception thrown: " + u.varName +
 " is undefined.");
}
finally { // optional clean-up
 ...
}
... // continue with processing
```

The operation that might throw the exception, `eval`, is placed inside a `try` block, and the handling code for the exception appears in a following `catch` block. There may be more than one `catch` block, each for a different type of exception. The type and a name for the caught exception is declared at the top of the `catch` block, and the code in the block can use the exception's fields to perform some kind of error recovery. Here this recovery is simply printing a message that describes the problem.

The `finally` clause would be useful if the `try` block read each expression `a` from a separate file and `eval` could throw other exceptions besides `UnboundException`. In this case, the `finally` clause could close the file regardless of how execution of the `try` block terminated.

If the code in the `try` block raises no exceptions, or raises an exception that matches a `catch` clause, execution continues immediately after the `try-catch` block and optional `finally` clause. Of course, the `finally` clause is executed as part of the `try-catch` block.

Chapter 2

Object-Oriented Data Structures

The traditional programming curriculum focuses far more attention on efficient algorithms than on clean program design. Nearly all existing books on data structures including those that use C++ and Java fail to apply good object-oriented design principles in presenting interesting data structures. In this chapter, we will show how to formulate some of the most common data structures in an object-oriented design framework. Enjoy!

2.1 Sequences

The first data structures that we will discuss are the common representations for sequences of elements. A sequence is an ordered collection $s_0, s_1, s_2, \dots, s_n$, $n \geq 0$ of data objects drawn from some base data type D . Sequence representations can be classified based on the set of operations that they support. In Java, it is convenient to describe these various sets of operations as Java **interfaces**.

We have already used a common representation for sequences, namely functional lists, in many of our examples of functional programming in the preceding chapter. Before we explore general representations for sequences, we need to discuss a particular formulation of sequences called arrays, which are built-in to Java as they are in nearly all other programming languages.

2.1.1 Arrays

An array is an indexed sequence $s_0, s_1, s_2, \dots, s_n$, $n \geq 0$ of data values of *fixed* length. In contrast to more general representations for sequences an array object cannot grow or shrink. It has a specific length $n \geq 0$ when it is created and retains this length during its entire lifetime. Java arrays are very different than C++ arrays; they are much closer to `APArray` objects in the AP Computer Science libraries. A Java array is an object that supports the the same high-level operations on arrays

as C++.

Every array in Java has a declared type $T[]$ asserting that all elements of the array have type T . All of the primitive operations on arrays in Java preserve the declared types attached to arrays. Given an array \mathbf{a} of type $T[]$, the expression $\mathbf{a}[i]$ extracts the i th element of the array, which is a value of type T . Array indexing begins with the integer value 0 as in C++. Hence, an array of length n has valid indices of $0, 1, \dots, n - 1$.

Finger Exercise Enter the following array definition in the DrJava Interactions pane.

```
int[] a = new int[]{0, 1, 2, 3};
```

This statement defines an `int` array `a` containing four elements: 0, 1, 2, 3. Now evaluate the following expressions:

```
a
a[0]
a[3]
a[4]
```

Did you get the results that you expected? The printed value for `a` is not very informative since it prints a cryptic abbreviation for the type of `a` (the `'[` symbol means “array-of”¹ and `'B` means `int`) followed by the hashcode for the object.¹ Unfortunately, Java array classes do not override the `toString()` method to produce more readable printed output.

The assignment operator `=` is used to update array elements. Given an array `a` of type $T[]$, the statement

```
a[i] = e;
```

updates the value of the i th element to the value of the expression e . The values of all other elements of `a` remain unchanged.

Finger Exercise Continue the preceding exercise by entering the following statement in the interactions window (assuming that `a` has been defined as shown above):

```
a[0] = 17;
```

Now type the expression

```
a[0]
```

Did you get the answer that you expected?

In Java, arrays of every type are built into the language. If you define a class or interface C , then the array type $C[]$ is automatically supported by Java. Every array type is a subtype of type `Object`, but array types cannot be extended.

¹Every Java object has an associated hashcode which can be obtained using the method `hashCode()`.

If a Java variable has type $T[]$ for some primitive or object type T then it can only be bound to arrays of type $U[]$ where U is a *subtype* of T . In the common case the types T and U are identical. Primitive types have no proper subtypes, so an exact match is required in this case.

Every Java array has a `int` field `length` that contains the length of the array.

Finger Exercise Continue the preceding exercise by evaluating the following expression in the Interactions pane:

```
a.length
```

Did you get the answer that you expected?

Since Java arrays are objects, a Java array value is actually a reference to an array. Hence, a variable of type $T[]$ in Java can have the value `null`. A variable of type $T[]$ can appear on the left-hand side of an assignment

```
a = e
```

where e is any expression of type T .

Since array values are references to arrays, two variables can be bound to exactly the same array. If array variables `a` and `b` are bound to the same array object, then updating the array `a`

```
a[i] = e;
```

changes the value of `b[i]`.

Finger Exercise Continue the preceding exercise by entering the following sequence of statements and expressions in the Interactions pane:

```
int[] b = a;
b[0]
b[0] = 5;
a[0]
```

Did you get the results that you expected?

Arrays are allocated in Java using the `new` statement just like other objects. The array form is

```
new T[length]
```

where T is any type and $length$ is an expression that evaluates to a non-negative `int`. Arrays can have length 0. Each element of the array is set to the ‘zero’ value of the declared type T . If T is an object type, the initial value of each element is `null`. Hence, the expression

```
new String[1000]
```

allocates an array of 1000 `String` elements all bound to `null`.

Java has alternate form for constructing an array called an anonymous array. The expression

```
new T[] {v0, ..., vn-1}
```

allocates an array of length n of type T containing the specified sequence of elements.

Java uses two mechanisms to enforce the declared type $T[]$ of an array object. First, when an array $T[]$ is allocated, all of the initial element values must be of type T . Second, when an array object \mathbf{a} of type $T[]$ is updated by an assignment

```
 $\mathbf{a}[i] = e$ 
```

Java confirms that the the new value \mathbf{e} for the i th element belongs to the type T . During program execution, the Java virtual machine confirms the the value e belongs to type T each time that the assignment is executed.

The array-assignment check must be performed at run-time because an array object of type $S[]$ can be stored in a local variable or field of type $T[]$ where S is a subtype of T . Hence, in the preceding array assignment, the declared (static) type T of \mathbf{e} could match the declared type $T[]$ of the array variable \mathbf{a} , yet the assignment could fail at run-time because the value of \mathbf{a} is an array of type $S[]$ where S is a proper subtype of T .

The Java type system permits an array variable of type $T[]$ to be bound to an array \mathbf{A} of type $S[]$ provided S is subtype of T . This property of the Java type system is called *covariant subtyping*. Note that covariant subtyping implies that the array type `Object[]` is a supertype for *all* object array types, which permits arrays to be treated polymorphically in many situations.

Recipes for Processing Arrays

Arrays do not have the same internal structure as lists: an array of length n does not contain an array of length $n-1$ as a component. Hence, the structural design recipes for processing lists do not *directly* apply to lists. But it is easy to mimic the structural decomposition of lists as follows. Given an array

```
 $\mathbf{A} = a_0, \dots, a_{n-1}$ 
```

we define the *slice* $\mathbf{A}\langle k, l \rangle$ where $k \geq 0$ and $l \leq n$ as the sequence of elements

```
 $a_k, \dots, a_{l-1}$ 
```

Since array slices are not arrays, we cannot pass them to helper functions as array values. Instead we must pass three values in the general case: the array \mathbf{A} , and the two `int` bounds k and l . Fortunately, in most list processing recipes one of two bounds is always fixed (either k at 0, or l at n), so we only need to pass two values.

Assume that we want write a static method `int sum(int[] a)` that returns the sum of the elements of \mathbf{a} . If we were summing the elements of a list instead of an array, we could use the interpreter pattern on lists to reduce summing a compound list (a `Cons`) to summing its tail (the `rest` component of the list). (See Section 1.5.2.) We can use *exactly* the same scheme to sum an array provided that we use array *slices* instead of array values. To process slices, we must write a helper

method `sumHelp` that takes arguments `a` and `k` of type `int[]` and `int` respectively and returns the sum of the elements in the array slice `a[k, n]` where n is the length of the array `a`. An empty slice corresponds to the case where $k \geq n$. A compound slice corresponds to the case where $k < n$.

The following Java code implements the `sum` method

```
class ArrayUtil {
 public static int sum(int[] a) {
 // returns a[0] + ... + a[a.length-1]
 return sumHelp(a,0);
 }
 public static int sumHelp(int[] a, int k) {
 // given 0 <= k < a.length
 // returns a[k] + ... + a[a.length-1]
 if (k >= a.length) then return 0;
 else return a[k] + sumHelp(a, k+1);
 }
}
```

From the standpoint of computational efficiency, neither the natural recursion program or the equivalent program on array slices written above is optimal because neither one is *tail-recursive*. A method definition is tail-recursive if recursive calls only appear in *tail-position*, the last operation before returning from the method. In a functional programming language like Scheme, the standard recipe for converting such a computation to tail recursive form involves writing a “help” function with an *accumulating parameter* and summing the elements in the opposite order (left-to-right instead of right-to-left). We can convert our array slice solution to tail-recursive form using essentially the same transformation.

The following Java code implements a tail-recursive solution using array slices:

```
class ArrayUtil {
 public static int sum(int[] a) {
 return tailSumHelp(a,0,0);
 }
 public static int tailSumHelp(int[] a, int k, int accum) {
 // given 0 <= k < a.length
 // returns accum + a[k] + ... + a[a.length-1]
 if (k >= a.length) then return accum;
 else return tailSumHelp(a, k+1, accum+a[k]);
 }
}
```

In languages that do not support the efficient translation of tail-recursive procedures to machine code, tail recursive (also called *iterative*) computations must be expressed in the more restrictive framework of `for` and `while` loops to produce efficient code. A tail-recursive procedure is a more general framework for expressing iterative computations than structured loops! In contrast to structured loops, tail-recursive procedures gracefully accommodate iterations with exit conditions; each

procedure `return` clause that is not a tail-recursive call is an exit. To translate the an iterative program expressed using tail recursion to one expressed using a loop, the corresponding loop construction must have multiple exit jumps (implemented as `break` or `go to`).

Java has three familiar looping constructs: `while` loops, `do ... while` loops, C-style `for` loops. The first two constructs are completely standard. A `while` loop has syntax:

```
while (test) do statement
```

where *statement* is usually a *block*. A *block* is simply a sequence of local variable declarations and statements enclosed in braces. The *test* expression must have boolean type. A `do while` loop has syntax:

```
do statement while (test);
```

The only different between the two looping constructs is the obvious one. In a `while` loop the `test` is executed before the loop body is executed. In a `do while` loop the loop body is executed before the *test* expression is evaluated.

The Java `for` loop is borrowed from C. It has the form

```
for (init-expr; test; incr-expr) statement
```

which simply *abbreviates* the following code fragment containing a `while` loop:²

```
init-expr;
while (test) { statement;
incr-expr; }
```

Let us return to our tail-recursive Java program that sums the elements of an array. Fortunately, we can translate this tail-recursive procedure directly to a simple `while` loop. All that we have to do is replace the recursive call a block of code that updates the procedure parameters to reflect values passed in the tail call³ and jumping back to the beginning of the procedure instead performing the tail call.

```
class ArrayUtil {
 public static int sum(int[] a) { return tailSumHelp(a,0,0); }
 public static int sumHelp(int[] a, int k, int accum) {
 // given 0 <= k < a.length, accum = accum'
 // returns accum' + a[k] + ... + a[a.length-1]
 while (true) {
 if (k >= a.length) return accum;
 // accum == accum' + a[0] + ... + a[k-1]
 accum = accum + a[k];
 k = k+1;
 // assignment to accum depends on k; k must be modified last
 }
 }
}
```

²With one minor exception involving the use of `continue` in the loop body. Since our Java subset does not include `continue`, it is not an issue.

³Taking care to avoid interference from side effects!

This single exit loop can be rewritten as a conventional `for` loop and folded back in the `sum` method as follows:

```
class ArrayUtil {
 public static int sum(int[] a)
 returns a[0] + ... + a[a.length-1]
 int accum = 0;
 for (int k = 0; k < a.length; k++) {
 // accum == a[0] + ... + a[k-1]
 accum = accum + a[k];
 }
 return accum;
 }
}
```

The expression `k++` is an abbreviation for

```
k = k+1;
```

The resulting program uses the most attractive idiom in imperative programming: the `for` loop. This form of processing forms the basis for the most commonly used imperative design pattern: the *iterator* pattern. We will discuss this pattern in detail in Section 2.1.7.

We now turn our attention to more general data representations for sequences that accommodate operations that change sequence length.

2.1.2 Lists

By convention, linked representations of sequences are called lists. This representation of sequences is so pervasive that the terms *sequence* and *lst* are often used interchangeably (conflating the abstraction and the implementation). A particularly important distinction between sequence interfaces is whether or not an interface includes operations that *mutate* (destructively modify) the object `this`. For example, if a sequence object `x` contains the `Strings` "Corky" and "Matthias", does any operation on the object `x` permit the *contents* of `x` to be modified, *i.e.*, changing, adding, or subtracting elements? Operations on `x` that construct new sequences that incorporate the contents of `x` are not *mutators* because the object `x` is left unchanged.

Immutable data types are easier to define, to use, and to implement than mutable data types, but they they have two important limitations. First, they do not support some computations efficiently. Second, object mutation plays a critical role in the natural modeling of some computational problems. The functional model of computation that we studied in Chapter 1 is exclusively concerned with immutable data. The term “functional list” is synonymous with “immutable list”.

We will focus first on immutable sequences and their representations. Then we will investigate what adjustments must be made to support mutation.

2.1.3 Immutable Sequences

All of the sequence classes presented in this monograph—immutable and mutable—support the operations in the following `Seq` interface

```
interface Seq {
 Seq empty();
 // returns Seq that is empty

 Seq cons(Object newElt);
 // returns the Seq with elts newElt, s[0], ..., s[n]

 Object first(); // returns the element s[0]
 Seq rest(); // returns an object representing s[1], ..., s[n]
 Object eltAt(int i); // returns the element s[i]
 boolean isEmpty(); // returns n == 0

 public Object execute(SeqVisitor host); // applies the visitor code host
}

interface SeqVisitor {
 Object forEmpty(Seq host);
 Object forCons(Seq host);
}
```

The contracts for all of these operations stipulate that they do not modify the observable state of a sequence object.

Immutable sequence classes also support the two additional functional operations in the following interface:

```
interface FinalSeq extends Seq {
 Seq updateFirst(Object val); // returns val,this[1], ...,this[n]
 Seq updateRest(Seq r);
 // given r[0],...,r[m] returns this[0],r[0], ..., r[m]
}
```

These two operations return new sequence values; they do *not* modify **this**.

There are two widely used representations for immutable sequences: *linked* and *contiguous*.

Linked Representation

In the *linked* representation, a sequence is a (reference to) an object, which is either an *empty node*, representing the empty sequence, or a *cons node* with a field of type `T` containing the first element of the sequence and a field of type `Seq` containing a pointer to the first node in the rest of the sequence. This data representation, which is often called a *linked list*, directly corresponds to the standard inductive definition of sequences. We defined this sequence representation in Section 1.9.3 as the class `List`, but that definition did not support all of operations listed above.

The following modification of the `List` composite class hierarchy from Section 1.9.3 defines a linked representation for lists of objects; it includes all of the `FinalSeq` operations:

```

abstract class List implements FinalSeq {

 /* function methods */
 public Seq empty() { return EMPTY; }
 public Seq cons(Object first) { return new Cons(first, this); }
 public abstract Object first();
 public abstract Seq rest();
 public abstract Object eltAt(int i);
 abstract public boolean isEmpty();

 /* mutators */
 public abstract Seq updateFirst(Object f);
 public abstract Seq updateRest(Seq r);

 abstract String toStringHelp();
 // List -> String without any parentheses and leading blanks

 static final Empty EMPTY = new Empty();

 private static class Empty extends List {

 /* constructor */
 private Empty() {}

 /* methods */
 public Object first() {
 throw new IllegalArgumentException("first() applied to empty list");
 }
 public Seq rest() {
 throw new IllegalArgumentException("rest() applied to empty list");
 }
 public int isEmpty() { return true; }

 public Seq updateFirst(Object o) {
 throw new IllegalArgumentException("updateFirst() applied to empty list");
 }
 public Seq updateRest(Seq s) {
 throw new IllegalArgumentException("updateFirst() applied to empty list");
 }
 public Object eltAt(int i) {
 throw new IllegalArgumentException("out-of-bounds index in List.eltAt");
 }
 public Object execute(SeqVisitor v) { return v.forEmpty(this); }
 public String toString() { return "()"; }
 public String toStringHelp() { return ""; }
 }
}

```

```

class Cons extends List {

 /* fields */
 private final Object first;
 private final List rest;

 /* constructor */
 Cons(Object f, List r) {
 first = f;
 rest = r;
 }

 /* methods */
 public Object first() { return first; }
 public Seq rest() { return rest; }
 public int isEmpty() { return false; }

 public Object eltAt(int i) {
 if (0 == i) return first;
 else return rest.eltAt(i-1);
 }
 public Object execute(SeqVisitor v) { return v.forCons(this); }

 public Seq updateFirst(Object o) { return rest.cons(o); }
 public Seq updateRest(Seq r) { return r.cons(first); }

 public String toString() { return "(" + first + rest.toStringHelp() + ")"; }
 String toStringHelp() { return " " + first + rest.toStringHelp(); }
}
}

```

The definition of the `List` class contains *nested* class definitions for the classes `Empty` and `Cons`. The `static` attribute identifies these classes as *nested* classes rather than *inner* classes. Nested classes are identical to conventional “top-level” classes except for two minor differences.

- First, nest classes have qualified names (of the form *containing-class-name.nested-class-name*).⁴ The full names for the classes `Empty` and `Cons` are `List.Empty` and `List.Cons`, respectively. Within the body of the `List` class, the unqualified names `Empty` and `Cons` are synonymous with the qualified names.
- Second, nested classes can be declared as `private`, making their names invisible outside the body of the containing class. Hence, the class names `List.Empty` and `List.Cons` are not defined outside of the body of the `List` class. If we removed the `private` attribute for the `Empty` class above, then the classes

⁴Since classes may be nested to any depth, multiply nested classes have multiple qualifiers, one for each level of nesting.

In contrast to instances of inner class, instances of nested classes *do not have enclosing instances*. Section 2.1.6 discusses nested and inner classes in more detail.

The `for..` methods in the `SeqVisitor` interface all take a host argument of type `Seq` because the implementation is not constrained to use the composite pattern to represent immutable sequences. The following visitor class implements sequence concatenation:

```
class Append implements SeqVisitor {


 // returns sequence host || that
 /* fields */
 Seq that;

 /* constructor */
 Append(Seq t) { that = t; }

 /* methods */
 public Object forEmpty(Seq host) { return that; }
 public Object forCons(Seq host) {
 return host.updateRest((Seq) host.rest().execute(this));
 }

 public static void main(String[] args) {
 Seq s1 = List.EMPTY.cons("B").cons("A");
 Seq s2 = List.EMPTY.cons("C");
 System.out.println("s1 = " + s1);
 System.out.println("s2 = " + s2);
 System.out.println("s1 * s2 = " + s1.execute(new Append(s2)));
 }
}
```

The following figure shows a picture of linked list of integers.

In the figure, the nodes with two fields are `Cons` instances, and the crossed-box is an `Empty` instance. References (pointers) are represented by the heavy arrows. The reference fields in the cells are in fact memory addresses. In Java, these addresses are always interpreted as references to objects. Java only supports operations on references that are consistent with this abstraction, *e.g.* you cannot perform arithmetic on a reference. In lower-level languages like C and C++, references (pointers) can be manipulated as ordinary integers.

Finger Exercise Write a `SeqVisitor` class to reverse a `Seq`. Test your code using `DrJava`. Hint: introduce a helper visitor with an extra parameter to accumulate the result.

Contiguous Representation

In the *contiguous* representation, a sequence is represented by a reference to an immutable array of fields of type `T`. An immutable array is an array that, once initialized, is never modified. Java doesn't directly support immutable arrays, but a Java program can enforce immutability by defining a *wrapper* class for arrays (akin to the `Integer` class for wrapping `ints` in objects) with a single `private` field holding the embedded array and a collection of `public` methods that do not mutate this field. A lighter weight but less robust protocol for supporting immutable arrays is to use comments to indicate which arrays are immutable and to follow the discipline of never modifying arrays documented as immutable. In either case, a new array object generally must be created whenever an element of the represented sequence is changed, added, or removed. Creating an array object is a costly operation proportional in time and space to the number of elements in the new array.

In the linked representation of sequences, every operation in the collection listed above except `eltAt` can be performed in constant time. On the other hand, the `eltAt` operation takes time proportional to the length of the sequence in both the worst case and the typical case. The `List` implementation of sequences given in chapter 1 has this property.

The performance trade-offs embodied in the immutable array implementation are very different. In this implementation, the operations `empty`, `first`, `length`, `eltAt`, can be performed in constant time. (In the Java array implementation, `length` is stored in a separate "field" in the block of storage holding the array.) With the exception of the `rest` operation, the remaining operations *all* take time proportional to the length of the sequence. The running time of the `rest` operation depends on an interesting implementation detail. If immutable arrays are implemented as instances of a "wrapper" class, then the `rest` operation can be performed in constant time at the cost of making an extra field reference in the implementation of `eltAt`. A wrapper object can store an integer `offset` that is added to the index passed as an argument to `eltAt`. In this scheme, the `rest` operation constructs a new wrapper object containing a pointer to the same array object as `this` but an increased `offset` (by one). If immutable arrays are implemented directly by Java arrays, then `rest` operation must construct a completely new array one element shorter than the original.

Finger Exercise Construct two implementations of an `ImmutArray` wrapper class that represents sequences as arrays. Do not include an `offset` field in the first implementation. Include a `offset` field in the second implementation. Test the `Append` and `Reverse` visitors written in the context of the linked representation above and your contiguous implementations. Conduct some experiments to measure

the performance impact of including the offset pointer. For each implementation, can you devise a test program that favors it?

In practice, array representations of immutable sequences are generally not used in computations that make extensive use of the `cons` and `empty` operations to construct new sequences. The repeated copying of arrays required to support these operations is very inefficient (proportional to the square of the length of the constructed array!)

Finger Exercise Let n be the length of a sequence `host` represented either as a linked list or an array. Prove that the computation

```
host.execute(new Append(host.empty()))
```

runs in time $O(n)$ in the linked representation, $O(n^2)$ in the contiguous representation (with or without an offset field).

The usual way to avoid this source of inefficiency is to include an operation in the immutable array class that constructs an array representation for a sequence given either a corresponding linked representation or mutable array representation. The Java Foundation classes include both the immutable string (sequence of `char`) class `String` and the mutable string class `StringBuffer` for this reason.

The array implementation of immutable sequences is a good choice when new sequences are generally built from scratch rather than constructed by applied operations to existing sequences. For this reason, many computations involving immutable sequences of characters (strings) rely on the array representation. The Java `String` class implements the array representation for immutable sequences of characters (the primitive type `char` in Java). Note that Java includes an operation for converting mutable strings (represented by the Java class `StringBuffer`) to immutable strings (represented by the Java class `String`). Strings can be incrementally constructed from characters far more efficiently using the `StringBuffer` class than they can be using the `String` class.

2.1.4 Mutable Sequences

A sequence implementation is mutable if it includes operations that modify the value of `this`. A class representing mutable sequences implements a subset of the following operations:

```
interface SeqObject extends Seq {
 void setFirst(T f); // this = this.updateFirst(f)
 void setRest(Seq r); // this = this.updateRest(r)
 void set(Seq v); // this = v
 void setEltAt(int i, T val); // changes s[i] in this to val
 void insert(Object o); // inserts o in front of s[0] in this
 void remove(); // removes s[0] from this
}
```

As with immutable sequences, there are two basic implementation schemes for mutable sequences: linked and contiguous. Mutation complicates the implementation of linked representations, which we examine in detail below.

Singly-linked Mutable List Representation

The various linked mutable list representations that we will study are all derived from the standard linked representations for immutable sequences. A particularly simple approach to sequence mutation is to represent a mutable sequence as a *variable* `x` of immutable list type and implement mutation by assigning a new value to the variable, *e.g.*

```
List x = empty();
.
.
.
x = cons(0,x);
```

But this approach fails to represent mutable lists as *objects* and to encapsulate list mutation as an ordinary method. This representation cannot implement the `insert` method given above. In the list container representation, the `insert` operation modifies the program *variable* representing the mutable sequence, but variables are not objects! When we pass an immutable lists represented by an assignable variable as a method arguments, we can only pass the immutable list value to which the variable is bound.

Finger Exercise Try to write an `insert` method for mutable sequences represented by variables bound to immutable sequences. What goes wrong?

2.1.5 List Containers

A better approach is to define a *container class* with a single field that holds an immutable sequence. Then we can update the mutable sequence by modifying the contents of the field in the container object. For example, suppose we have a class `List` that defines a list representation for immutable sequences. The following container class works for any implementation of the `Seq` interface:

```
class ListBox implements SeqObject {

 private static Seq prototype = new ...;
 // any instance of the class implementing Seq

 /* fields */
 private Seq value; // contents of ListBox: s[0],s[1],...,s[n-1]

 /* constructors */
 ListBox() { value = prototype.empty(); }
 ListBox(Seq v) { value = v; }
```

```

/* visible accessor methods */
public Seq empty() { return new ListBox(); }
public Seq cons(Object newElt) { return new ListBox(value.cons(newElt)); }
public Object first() { return value.first(); }
public Seq rest() { return value.rest(); }
public Object eltAt(int i) { return value.eltAt(i); }
public boolean isEmpty() { return value.isEmpty(); }

/* visible mutator methods */
public void setFirst(Object o) { value = value.updateFirst(o); }
public void setRest(Seq r) { value = value.updateRest(r); }
public void set(Seq v) { value = v; } // set contents of box to v;

public void setEltAt(int i, final Object val) { // changes s[i] to val
 return execute(new UpdateEltAt(i), val);
}

public void insert(Object o) { value = value.cons(o); }
// changes contents of this from s[0],...,s[n] to o,s[0],...,s[n]

public void remove() { value = value.rest(); } // removes s[0] from the sequence

public Object execute(SeqVisitor v) { return value.execute(v); }
// apply visitor v to value and return result; value is UNCHANGED

/* inner classes */
private class UpdateEltAt implements SeqVisitor {
 /* fields */
 int index; // index of element to be updated
 Object eltValue; // new value for updated element

 /* constructor */
 UpdateEltAt(int i, Object e) { index = i; eltValue = e; }

 /* visit methods */
 Object forEmpty(Seq host) { throw
 new IllegalArgumentException("out-of-bounds index in UpdateEltAt");
 }
 Object forCons(Seq host) {
 if (index == 0) return new Cons(val, host.rest());
 else return host.rest().execute(new UpdateEltAt(i-1));
 }
}
}

```

The variable holding the `Seq` instance is now wrapped inside an instance of a class (`ListBox` above) implementing the `SeqObject` interface. A method that accepts a `SeqObject` as an argument can modify it.

In the preceding example, the use of the inner class `UpdateEltAt` warrants careful study. This inner class is a private member of the `ListBox` class and hence

inaccessible outside of the class body. Since the inner class referenced only within the `setEltAt` method, we could have placed the definition of `UpdateEltAt` as a declaration inside the body of this method! In this case, the `UpdateEltAt` class would have been visible only within the method `setEltAt`. But such an embedded inner class definition can be hard to read, so we elected to make a private member of the `ListBox` instead.

We have already seen a special case of inner classes, namely anonymous classes that appear inside dynamic methods. The only difference between an inner class and a conventional class is that every instance of an inner class has an enclosing instance of the class `C` that textually contains its definition. The free variables in the inner class refer to this class. In addition, the notation `C.this` refers to the “entire” enclosing instance. Inner classes impose exactly the same restrictions on references to local variables of the enclosing instance as anonymous classes do: any such local variable must be declared `final`. Inner classes are discussed in more detail in Section 2.1.6.

In `ListBox` class, the methods `insert`, `remove`, and `set` modify the receiver of the method invocation, so there is no need for them to return values. Consequently they have return type `void`. Mutator methods typically have the return type `void` because they embody *commands* that modify objects rather than *functions* that compute new values based on the value of `this`.

The “lists as containers” representation of mutable lists is a very simple example of the *state* pattern. In the state pattern, a mutable object contains a field of union type (denoted by an abstract class or interface) representing the state of the object. The object can easily change “shape” by updating the field to contain an instance of a different class in the union. In the `ListBox` class, an empty list object can mutate to a non-empty list object (or vice-versa) by modifying the contents of the `value` field containing a `Seq`, which is a union type.

Since the `SeqObject` interface extends the `Seq` interface, it inherits the *visitor* interface from the immutable `Seq` interface. As a result, no visitor class implementing the `SeqVisitor` interface can mutate a `SeqObject`! In particular, to mutate fields of a `ListBox` object, we must use explicit assignment. Given a `ListBox l` and `SeqVisitor v` that returns a `ListBox`, the assignment

```
l = (ListBox) l.execute(v);
```

updates `l` to the new value returned by the visitor operation.

The efficient operations on `ListBox` objects are precisely the efficient operations on the underlying functional `List` class, namely, adding and removing elements at the front of the list. Mutable lists in which elements can only added or removed at the front are called *stacks* or *LIFO* (“last in, first out”) *lists*. Representing mutable lists as containers holding immutable list values is well-suited to this form of usage. The operations `first`, `insert`, and `pop` precisely match the usual operations `push`, `top`, and `pop` on stacks.

The “container” representation for mutable lists is simple and easy-to-use but it is poorly suited to many applications because it fails to support certain list opera-

tion efficiently. This representation forces list nodes (Cons objects) to be recopied whenever the list is changed. To modify the list element with index i or insert an element in front of the list element with index i , a computation must construct a new `List`, copying the elements from the old `List` with indices less than i . We can avoid this recopying process and avoid the potentially confusing distinction between immutable list values and mutable list objects by using a mutable variant of functional lists developed by Dung Nguyen and Steve Wong.

2.1.6 Quasi-Functional Lists

From the perspective of the public interfaces, quasi-functional lists differ from lists as containers in two respects. First, quasi-functional lists require the list arguments for `setRest` and `set` to be mutable list objects rather than immutable list values. Second, quasi-functional lists support visitor operations that mutate list structure in addition to the “purely functional” visitor operations corresponding to the `SeqVisitor` interface. To capture these differences in the Java type system, we introduce two new interfaces: a new mutable sequence interface called `MutSeq`; and a mutable visitor interface called `MutSeqVisitor`:

```
interface MutSeq extends Seq {
 void setFirst(Object f); // changes this.first = f
 void setRest(MutSeq r); // changes this.rest = r
 void set(MutSeq m); // changes this = m
 void setEltAt(int i, Object val); // changes this[i] = val
 void insert(Object o); // changes this.first, this.rest = o, this
 void remove(); // changes this = this.rest
 Object execute(MutSeqVisitor m); // applies visitor operation m to this
}

interface MutSeqVisitor {
 Object forEmpty(MutSeq host);
 Object forCons(MutSeq host);
}
```

The `MutSeq` interface stipulates that the arguments to the operations `setRest` and `set` must be list objects, (objects of type `MutSeq`) rather than the list values (objects of type `Seq`) given in the `SeqObject` interface. The `MutSeq` interface also introduces an `execute` operation to support visitor operations (objects of type `MutSeqVisitor`) that mutate list structure. The `MutSeqVisitor` interface differs from the `SeqVisitor` interface in one key respect: the host object must be a mutable list (object of type `MutSeq`) rather than a list value (object of type `Seq`) enabling a visitor to destructively modify the host. This `MutSeqVisitor` interface is not applicable to lists as containers because the component `rest` fields embedded in the immutable list value are not mutable! The pivotal difference between the `QuasiList` and `ListBox` classes is the type of the `rest` field. A `MutSeqVisitor` can destructively modify both the `first` and `rest` fields of the host by using `MutSeq` mutator methods `setFirst` and `setRest`.

```

class QuasiList implements MutSeq {

 /* fields */
 public static final Empty EMPTY = new Empty();

 private List value;

 /* constructor */
 QuasiList() { value = new Empty(); }
 private QuasiList(List v) { value = v; }

 /* visible methods */
 Seq empty() { return new QuasiList(); }
 Seq cons(Object newElt) { return new QuasiList(value.cons(newElt)); }
 Object first() { return value.first(); }
 Seq rest() { return value.rest(); }
 // rest returns a MutSeq (QuasiList) but the Seq interface mandates
 // the weaker type!

 Object eltAt(int i) { return value.eltAt(i); }
 boolean isEmpty() { return value.isEmpty(); }
 void insert(Object o) { value = new Cons(o, new QuasiList(value)); }

 public String toString() { return value.toString(); }

 void setFirst(Seq v) { value = value.updateFirst(v); }

 void setRest(MutSeq m) { value = value.updateRest(m); }

 void set(MutSeq m) { value = m.value; }

 void setEltAt(int i, final Object val) {
 /* inner class */
 class UpdateEltAt implements MutSeqVisitor {
 /* fields */
 final int index; // index of element to be updated

 /* constructor */
 UpdateEltAt(int i) { index = i; }

 /* visit methods */
 Object forEmpty(MutSeq host) { throw
 new IllegalArgumentException("out-of-bounds index in UpdateEltAt");
 }
 Object forCons(MutSeq host) {
 if (index == 0) return host.setFirst(val);
 else return host.rest().execute(new UpdateEltAt(index-1));
 }
 }
 execute(new UpdateEltAt(i));
 }

 void remove() { value = value.rest(); }

```

```

Object execute(SeqVisitor v) { return value.execute(v); }
// apply visitor v to value and return result; value is UNCHANGED

Object execute(MutSeqVisitor v) { return value.execute(v,this); }
// apply visitor v to value and return result; value may be CHANGED

/* inner classes */
private interface List {
 abstract String toStringHelp();
 // List -> String without any parentheses and leading blanks
}

private class Empty extends List {

 /* constructor */
 private Empty() {}

 /* methods */
 Object first() {
 throw new IllegalArgumentException("first() applied to empty list");
 }
 MutSeq rest() {
 throw new IllegalArgumentException("rest() applied to empty list");
 }
 Object eltAt(int i) {
 throw new IllegalArgumentException("out-of-bounds index in List.eltAt");
 }
 Object execute(SeqVisitor v) { return v.forEmpty(this); }
 Object execute(MutSeqVisitor v) { return v.forEmpty(QuasiList.this); }
 public String toString() { return "()"; }
 public String toStringHelp() { return ""; }
}

private class Cons extends List {

 /* fields */
 private final Object first;
 private final MutSeq rest;

 /* constructor */
 Cons(Object f, List r) {
 first = f;
 rest = r;
 }

 /* functional methods */
 Object first() { return first; }
 Seq rest() { return rest; }
 /* MutSeq is the correct output type but Java does not support it */

 Object eltAt(int i) {
 if (0 == i) return first;
 else return rest.eltAt(i-1);
 }
}

```

```

 /* mutator methods */
 void setFirst(Object o) { first = o; }

 Object execute(SeqVisitor v) { v.forCons(this); }
 Object execute(MutSeqVisitor v) { v.forCons(QuasiList.this); }

 public String toString() {
 return "(" + first + rest.toStringHelp() + ")"; }
 String toStringHelp() { return " " + first + rest.toStringHelp(); }
}
}

```

The `QuasiList` implementation given above uses the state pattern to represent each tail (`rest` component) of the list. Each tail is a `quasilist` object that can mutate between two forms: empty and non-empty. Since each tail is a mutable object supporting the state pattern, a `MutSeqVisitor` can modify the state of any tail in the process of traversing a list.

The `QuasiList` code uses inner classes to hide the classes implementing the state of a `QuasiList` and to eliminate passing the `QuasiList` host as an extra parameter to the `execute(MutSeqVisitor v)` methods in the `Cons` and `Empty` subclasses of `List`. If the `List` class is moved outside of `QuasiList`, the `QuasiList` object containing a given `List` object is not accessible to the `List` object.⁵

Nested Classes vs. Inner Classes

A *nested* class is a class whose definition appears inside the definition of another class, as if it were a member of the other class. For example, if a program contains

```

class A {
 class B {
 // fields, methods of class B...
 }
 // fields, methods of class A...
}

```

then class `B` is a nested class of class `A`. Code outside of the methods of class `A` can refer to class `B` by calling it `A.B`, using the same dot notation as for field and method references. Within the methods of class `A` class `B` can be used without qualifying the name. `B` could be hidden from code outside of class `A` by declaring it `private`, just as with fields and methods.

A nested class like `B` is known as an *inner* class. An inner class has access to the fields of an *instance* of its enclosing class. For this reason, an instance of `B` can only be created in association with an instance of `A`, using the expression

⁵Another alternative is add an `owner` field to the abstract class `List` that refers to the containing `QuasiList` object but this approach complicates the form of the constructors for `Cons` and `Empty`, which must take an additional argument to initialize the `owner` field.


```
/it instanceA.new A.B(...)
```

outside of *A*'s methods, where *instanceA* is an instance of *A*, and

```
new B(...)
```

inside of *A*'s methods. The new instance of *B* also knows about the enclosing instance of *A* and can refer to it using the expression

```
A.this
```

We can think of an instance of an inner class as having two **this** references, one for itself and one for its enclosing instance. An inner class may be nested within another inner class, so an inner class can even have multiple levels of **this** references. Nesting inner classes more deeply than one level is quite uncommon, however, and should usually be avoided.

A nested class can be declared **static**, in which case it has reduced access to its enclosing class. For example, if *B* were declared **static** above, it could no longer access the instance variables of *A*, and there would be no associated instance *A.this*. Static nested classes are known as *nested top-level* classes, because they are exactly like classes declared outside any other class, except for the way they are named. Instances of a static nested class are created using regular **new**, as in

```
new A.B(...)
```

We'll see uses for both static nested classes and inner classes when we present the full implementation of imperative lists.

Mutable Visitors

Quasi-functional lists are more flexible than lists as containers because the *MutSeq* interface includes support for visitor operations that mutate the structure of a list. The following visitor implements the operation of destructively inserting an element at the rear of the sequence:

```
class InsertRear implements MutSeqVisitor {
 /* given the embedded Object elt and a host with elements s[0], ... s[n],
 host.execute(this) destructively updates host so that host =
 s[0],..., s[n],elt */

 /* field */
 private Object elt;

 /* constructor */
 InsertRear(Object e) { elt = e; }

 Object forEmpty(MutSeq host) {
 host.insert(elt);
 }
}
```

```

 return null; /* dummy return value; this operation has return type void!
 }

 Object forCons(MutSeq host) {
 ((MutSeq) host.rest()).execute(this);
 return null; /* dummy return value; the return ‘type’ is void!
 }
}

class MutAppend implements MutSeqVisitor {

 /* given the embedded MutSeq tail with elements t[0], ..., t[n] and a host
 with elements s[0], ... s[n], host.execute(this) destructively
 updates host so that host = s[0],..., s[n],tail[0],...tail[m] */

 /* field */
 private MutSeq tail;

 /* constructor */
 MutAppend(Object t) { tail = t; }

 Object forEmpty(MutSeq host) {
 host.set(tail);
 return host; /* dummy return value; this operation has return type void!
 }

 Object forCons(MutSeq host) {
 return ((MutSeq) host.rest()).execute(this);
 }
}

```

The primary disadvantage of quasi-functional lists is that sharing list tails between two list objects can produce unexpected results when list objects are mutated. Mutating a shared list tail changes all of the list objects that share that tail! In the programming literature, the sharing of mutable data objects is often called “aliasing”.

2.1.7 Extended Mutable Lists

Both of the preceding representations of mutable sequences—lists as containers and quasi-functional lists—are inefficient at inserting elements at the rear of a sequence. In each of these representations, the code for the operation must scan the entire sequence to reach the end. The container representation is particularly inefficient in this regard because the entire sequence must be reconstructed starting with a singleton `List` containing the new element.

Mutable sequence implementations that efficiently support adding elements at rear of the list and removing them from the front are important because this access protocol, called a *queue* or a *FIFO (first in, first out) list*, frequently arises in prac-

tice. Procedural formulations of linked lists discussed in traditional textbooks on data structures provide constant-time access to the end of the list by maintaining a “pointer” to the last node of the list. This strategy is conceptually simple but prone to coding errors because the empty list state requires special treatment. Moreover, the traditional procedural approach to representing lists exposes the concrete data structures (nodes and links) used in the implementation. We can exploit the same strategy in an object-oriented representation of lists that hides the concrete data structures in private object fields—provided that we deal carefully with the potentially troublesome “boundary” cases in the definition of list operations that involve the empty list.

Formulating Traditional Linked Lists as Objects

The quasi-list representation of mutable sequences includes an extra level of object nesting in the representation of list tails beyond what is present in the conventional “singly-linked list” representations that are widely used in procedural programming. A major disadvantage of this data representation is the extra memory required to hold the extra object allocated for each node. The basic singly-linked list representation avoids this extra overhead; it relies on the exactly same data representation as the “lists as containers” representation given in Section 2.1.5 with one critical modification: the `first` and `rest` fields of `Cons` objects are mutable. The following Java code implements the `MutSeq` interface using conventional singly-linked lists rather than quasi-lists.

```
class MutList implements MutSeq {

 /* fields */
 static final Empty EMPTY = new Empty(); // singleton empty list

 List value;

 /* constructors */
 MutList() { value = EMPTY; }
 private MutList(List v) { value = v; }

 /* visible methods */
 Seq empty() { return new MutList(); }
 Seq cons(Object newElt) { return new MutList(value.cons(newElt)); }

 Object first() { return value.first(); }
 // returns the element s[0]

 Object rest() { return MutList(value.rest()); }
 // returns a MutList containing elements s[1],...,s[n-1]

 Object eltAt(int i) { return value.eltAt(i); }
 // returns the element s[i]
```

```

boolean isEmpty() { return value.isEmpty(); }
// yields the number of elements in the sequence

void insert(Object o) { value = value.cons(o); }
// returns new MutList with elts o, s[0], s[1], ..., s[n]

void setFirst(Object o) { value = value.setFirst(o); }

void setEltAt(int i, final Object val) { // changes s[i] to val

 class UpdateEltAt implements MutSeqVisitor {
 /* fields */
 int index; // index of element to be updated

 /* constructor */
 UpdateEltAt(int i) { index = i; }

 /* visit methods */
 Object forEmpty(MutSeq host) { throw
 new IllegalArgumentException("out-of-bounds index in UpdateEltAt");
 }
 Object forCons(MutSeq host) {
 if (index == 0) {
 host.setFirst(val);
 return null;
 }
 else host.rest().execute(new UpdateEltAt(i-1));
 }
 value = execute(new UpdateEltAt(i));
 }

void remove() { value = value.rest; }
// removes s[0] from the sequence

Object execute(SeqVisitor v) { return value.execute(v); }
// apply visitor v to value and return result; value is UNCHANGED

Object execute(MutSeqVisitor v) {
 // apply visitor v to this; value may CHANGE
 if (value == EMPTY) then return v.forEmpty(this)
 else return v.forCons(this);
}

private static abstract class List implements Seq {
 abstract void setFirst(Object o);
 abstract List cons(Object o);
 abstract Object first();
 abstract Seq rest();
}

```

```

 abstract boolean isEmpty();
}
private class Empty extends List {
 public void setFirst(Object o) {
 throw new IllegalArgumentException(setFirst() applied to empty list");
 }
 public List cons(Object o) { new Cons(o,MutList.this); }
 public Object first() {
 throw new IllegalArgumentException("first() applied to empty list");
 }
 public Seq rest(); ???

 throw new IllegalArgumentException("rest() applied to empty list");
 }
 public int length() { return 0; }
}
private static class Cons extends List { ... }
}

```

Note that we have defined the `List` classes as inner classes to hide them from clients of `MutList`. This feature distinguishes our representation of basic linked lists from the traditional representation used in procedural languages. By embedding the `Node` class hierarchy inside the definition of the `MutList` class, we have completely hidden the fact that we are using a conventional linked list representation! To client code, `MutList` is semantically indistinguishable from `QuasiList`!

What have we gained? First, the `MutList` class is a more efficient implementation of the `MutSeq` interface corresponding to quasi-lists because it allocates only one object for each list node instead of two. Second, we can easily expand the `MutList` class to include constant-time methods for adding and element to the end of a list and appending to lists. The extended class maintains a reference to the subsequence containing last element. The following `ExtMutList` class provides these new methods. Since the implementation relies on maintaining references to both the first and last nodes of the list (`value` and `last`, the changes to `MutList` required to create `ExtMutList` are *non-trivial*.

```

class ExtMutList implements ExtMutSeq {

 /* fields */
 static final Empty EMPTY = new Empty(); // singleton empty list

 List value;

 /* constructors */
 MutList() { value = EMPTY; }
 private MutList(List v) { value = v; }
}

```

```

/* visible methods */
Seq empty() { return new MutList(); }
Seq cons(Object newElt) { return new MutList(value.cons(newElt)); }

Object first() { return value.first(); }
// returns the element s[0]

Object rest() { return MutList(value.rest()); }
// returns a MutList containing elements s[1],...,s[n-1] where n=length(this)

Object eltAt(int i) { return value.eltAt(i); }
// returns the element s[i]

int length() { return value.length(); }
// yields the number of elements in the sequence

void insert(Object o) { value = value.cons(o); }
// returns new MutList with elts o, s[0], s[1], ..., s[n]

void setFirst(Object o) { value = value.setFirst(o); }

void setEltAt(int i, final Object val) { // changes s[i] to val

 class UpdateEltAt implements MutSeqVisitor {
 /* fields */
 int index; // index of element to be updated

 /* constructor */
 UpdateEltAt(int i) { index = i; }

 /* visit methods */
 Object forEmpty(MutSeq host) { throw
 new IllegalArgumentException("out-of-bounds index in UpdateEltAt");
 }
 Object forCons(MutSeq host) {
 if (index == 0) {
 host.setFirst(val);
 return null;
 }
 else host.rest().execute(new UpdateEltAt(i-1));
 }
 value = execute(new UpdateEltAt(i));
 }

void remove() { value = value.rest; }
// removes s[0] from the sequence

Object execute(SeqVisitor v) { return value.execute(v); }

```

```

// apply visitor v to value and return result; value is UNCHANGED

Object execute(MutSeqVisitor v) {
 // apply visitor v to this; value may CHANGE
 if (value == EMPTY) then return v.forEmpty(this)
 else return v.forCons(this);
}

private static abstract class List implements Seq {
 abstract void setFirst(Object o);
 abstract List cons(Object o);
 abstract Object first();
 abstract Seq rest();
 abstract int length();
}

private class Empty extends List {
 public void setFirst(Object o) {
 throw new IllegalArgumentException(setFirst() applied to empty list");
 }
 public List cons(Object o) { new Cons(o,MutList.this); }
 public Object first() {
 throw new IllegalArgumentException("first() applied to empty list");
 }
 public Seq rest();

 throw new IllegalArgumentException("rest() applied to empty list");
 }
 public int length() { return 0; }
}

private static class Cons extends List { ... }
}

interface ExtMutSeq extends MutSeq {
 void insertRear(Object e);
 void mutAppend(ExtMutSeq t);
}

class ExtMutList extends MutList implements ExtMutSeq {

 /* fields */
 Node value;
 Node last;

 /* relies on default constructor that calls super() */

 /* visible methods */

```

```

Object first() { return value.first(); }
Seq rest() { return value.rest(); }

Object eltAt(int i) { return value.eltAt(i); }
// returns the element s[i]

int length() { return value.length(); }
// yields the number of elements in the sequence

void insert(Object o) { value = value.cons(o); } /* last ?? */
// returns new ExtMutList with elts o, s[0], s[1], ..., s[n]

void setFirst(Object o) { value = value.setFirst(o); }

void setEltAt(int i, final Object val) { // changes s[i] to val

class UpdateEltAt implements MutSeqVisitor {
 /* fields */
 int index; // index of element to be updated

 /* constructor */
 UpdateEltAt(int i) { index = i; }

 /* visit methods */
 Object forEmpty(MutSeq host) { throw
 new IllegalArgumentException("out-of-bounds index in UpdateEltAt");
 }
 Object forCons(MutSeq host) {
 if (index == 0) {
 host.setFirst(val);
 return null;
 }
 else host.rest().execute(new UpdateEltAt(i-1));
 }
 value = execute(new UpdateEltAt(i));
}

void remove() { value = value.rest; }
// removes s[0] from the sequence

Object execute(SeqVisitor v) { return value.execute(v); }
// apply visitor v to value and return result; value is UNCHANGED

Object execute(MutSeqVisitor v) {
 // apply visitor v to this; value may CHANGE
 if (value == EMPTY) then return v.forEmpty(this)
 else return v.forCons(this);
}

```


```

private static abstract class Node {
 abstract void setFirst(Object o);
 abstract void cons(Object o);
 abstract Object first();
 abstract Node next();
 abstract Object eltAt(int i);
 abstract int length();
}
private static class Empty extends Node { ... }
private static class Cons extends Node { ... }
}

```

Spaghetti References (akin to spaghetti code)

We strongly endorse the slogan "pointers are the root of all evil." In the 1970s, structured programming was developed, which placed a discipline on the control flow of programs. Up until that point, languages (and programmers) had been very liberal in their use of the notorious `goto` statement or *unconditional branch*. Undisciplined use of `goto` statements to programs whose control flow is almost impossible to trace by hand (*spaghetti code*), and which are hence almost impossible to debug. In his Turing Award Lecture in the early 1970s, C.A.R. Hoare asserted that multiple references to the same data in a program can introduce a similar form of complexity if that data can be mutated through those references. With multiple references to mutable data in a program, we can stumble into serious trouble when one part of our program modifies an object when another part is unaware of or unprepared for the modification.

Even in programs written and maintained by a single programmer, the unrestricted use of pointers is foolhardy and invites disaster. A programmer almost certainly does not remember the precise reasoning used involved in writing every section of a significant application. As a result, mistakes are inevitable. Just as structured programming placed constraints on the control flow in programs, we will place constraints on when and where mutable data can be changed. This is why we hide mutable nodes inside a list container.

The Iterator Pattern

Before we present a complete implementation of singly-linked imperative lists, we describe a new pattern which allows us to process lists similarly to arrays. The pattern is called the *Iterator* pattern, and consists of two interfaces, an abstract list, with methods for building and modifying lists

```

interface ItSeq extends {
 void insertFront(Object o);
 void insertRear(Object o);
 boolean isEmpty();
 void remFront(); // remove the first element
}

```

and an abstract iterator, with methods for traversing a list and examining its contents

```
interface Iterator_I {
 void front(); // move to first element
 void next();
 boolean atEnd(); // test whether past the last element
 Object currentItem();  // contents of current element
}
```

The iterator's `atEnd` method returns `true` if and only if the iterator has moved *past* the last element of the list. When the iterator is in this state, the `currentItem` method will throw an exception.

With such a list and such an iterator we could easily implement a queue, since we can remove from the front and add at the back.

It would be nice if the list were more flexible however. For example, we may wish to sort a list. We can already do this in a functional style, by building a new list while using insertion sort, but since this is a mutable list we should ideally be able to sort the list without copying the nodes, changing it from an unsorted list into a sorted one. We can implement such a sort if we add two more methods to the `Iterator_I` implementation:

```
void insertBefore(Object o); // add new element before current
void remove(); // remove current
```

A given list may have more than one iterator active on it at one time, so the `remove` and `insertBefore` methods must be used with some care.

The definition of an iterator class implementing the `Iterator_I` involves two subtle issues: First, for an iterator to remove the current element, it must have a reference to the element immediately *before* the current element.

Second, we can treat the empty list like any other list if we include a dummy node which is always at the head of the list. This dummy node simplifies the implementation of element removal when that element is the last element of the list. When the list is empty, the `last` field refers to dummy node.

2.1.8 An Implementation

All of our implementation sketches of the last few sections now culminate in the following real list implementation. Notice that we make use of both static nested and inner classes in an effort to hide imperative details.

```
// (Singly-Linked) Mutable Lists

// The ListI interface includes a method newList() that creates
// a new iterator for a list. The List Class implementing ListI
// hides the Iterator class implementing ListI. As a result,
// invoking newList() is the only way to create new iterators.

interface ListI {

 ListI newList();
 int length();
 void insertFront(Object o);
 void insertRear(Object o);
 void remFront();
 boolean isEmpty();

 Iterator_I newListIterator();
}

interface ReadIterator_I {

 // interface for processing both mutable and immutable lists
 void first();
 void next();
 boolean atEnd();
 Object currentItem();
}

interface Iterator_I extends ReadIterator_I {

 /* Destructive operations */
 void insert(Object o);
 // inserts before current item; when atEnd(), does insertRear(o)
 void remove();
}

// Exception classes for Lists and Iterators

class ListException extends RuntimeException {
 ListException(String s) { super(s); }
}

class IteratorException extends RuntimeException {
```

```
 IteratorException(String s) { super(s); }
}

class List implements ListI {

 // ** fields **
 private Node head = new Node(); // allocate header node
 private Node last = head;
 private int length = 0;

 // ** constructors **
 // relying on default constructor

 // ** toString() **
 public String toString() {
 Iterator_I i = new Iterator();
 String result = "(";

 for (i.first() ; ! i.atEnd(); i.next())
 result = result + " " + i.currentItem();
 return result + " )";
 }

 // ** methods of ListI **
 public ListI newList() { return new List(); }

 public int length() { return length; }

 public void insertFront(Object o) {
 Node oldSucc = head.succ;
 Node newNode = new Node(o,oldSucc);
 head.succ = newNode;
 if (last == head) last = newNode;
 length++;
 }

 public void insertRear(Object o) {
 Node newNode = new Node(o,null);
 last.succ = newNode;
 last = newNode;
 length++;
 }

 public void remFront() {
 if (isEmpty()) throw new
 ListException("remFront() applied to EmptyList");
 else {
 Node newSucc = head.succ.succ;
 head.succ = newSucc;
 }
 }
}
```

```

 if (newSucc == null) last = head;
 length--;
 }
}

public boolean isEmpty() { return head == last; }

public Iterator_I newIterator() {
 return new Iterator();
}

// ** hidden classes Node and Iterator **/

private static class Node {

 /* fields */
 Object item;
 Node succ;

 /* constructors */
 Node(Object i, Node s) {
 item = i;
 succ = s;
 }

 Node() { // allocate header
 item = null;
 succ = null;
 }

 // fields are accessed directly by code in List class
}

private class Iterator implements Iterator_I {

 // NOTE: Iterator points to predecessor of current item.
 // Hence, current item is pred.succ

 /* fields */
 Node pred;

 /* Constructors */
 Iterator() {
 pred = head;
 }

 /* methods in Iterator_I interface */
 public void first() {
 // reposition cursor to refer to first item (if one exists)
 }
}

```

```
 pred = head;
}

public void next() {
 // advance cursor
 if (atEnd()) throw new
 IteratorException("No next element in Iteration");
 pred = pred.succ;
}

public Object currentItem() {
 // returns current item
 if (atEnd()) throw new
 IteratorException("No current element in " + List.this);
 return pred.succ.item;
}

public boolean atEnd() { return pred == last; }
// returns true iff cursor points to imaginary element beyond last

public void insert(Object o) {

 // pre: current is either a list element or an imaginary
 // element just beyond the last element
 // post: Node containing o is inserted before current item,
 // current is unchanged (pred is changed, last may be)

 Node oldSucc = pred.succ;
 Node newNode = new Node(o, oldSucc); // allocate new node
 pred.succ = newNode; // insert it
 pred = newNode; // update current
 if (oldSucc == null) last = newNode; // update last if needed
 length++;
}

public void remove() {

 // pre: pred != last (current is valid)
 // post: pred.succ becomes pred.succ.succ

 if (atEnd()) // no element available to remove!
 throw new IteratorException(
 "Iterator.remove() applied at end of List");
 Node deadNode = pred.succ;
 pred.succ = deadNode.succ;
 if (last == deadNode) last = pred;
 length--;
}
}
```

```
 }
```

BiLists and Their Iterators

The lists of the last few sections can be efficiently scanned in only one direction, starting at the front and proceeding element by element to the end. We would now like to develop a more general form of list that supports both forward and backward traversal. The new list implementation will use *doubly-linked* lists, and we will call the new lists **BiLists** and their iterators **BiIterators**.

As with our previous lists, we define a pair of interfaces, **BiListI** for lists, and **BiIterator_I** for iterators. Since **BiLists** and **BiIterators** will support all the same operations as **Lists** and **Iterators**, we will make these interfaces subinterfaces of **BiListI** and **BiIterator_I**.

BiListI supports an additional operation for removing nodes at the rear of the list, and provides an additional factory method for producing **BiIterator_I**s.

```
interface BiListI extends ListI {
 void remRear();
 BiIterator_I newBiIterator();
}
```

BiIterator_I supports backward traversal of lists, and so requires methods for moving to the end of a list, moving back an element, and a test for whether the iterator is at the front of the list.

```
interface BiIterator_I extends Iterator_I {
 void last();
 void prev();
 boolean atBeginning();
}
```

Since a **BiIterator_I** is also necessarily an **Iterator_I**, a **BiIterator_I** instance can be substituted for an **Iterator_I** instance. Thus the **newIterator** and **newBiIterator** methods can share the same implementation.

An implementation of **BiList** and **BiIterator** is given below. In contrast to the **List** implementation of the last section, all the classes are top-level, and so imperative operations are not as well hidden. The **BiIterator** must now have a field to record the **BiList** it operates on, and this must be initialized at construction time. As an exercise, try converting the implementation so it uses nested and inner classes as in the **List** case.

The underlying list structure is doubly-linked and *circular*. The dummy node acts as both a marker for the beginning and the end of the list. Since nodes have pointers to both next and previous nodes, the insertion and deletion methods are a little more tricky and require more elaborate pointer juggling. When implementing doubly-linked lists yourself, it helps to draw diagrams that show what points to what at each stage of one of these operations.

In the following code defining the interface `BiListI` class `BiList` the interfaces `ListI`, `ReadIterator`, and `Iterator_I` and classes `ListException` and `IteratorException` are identical to those in the code for the (singly-linked) class `MutList`.

```

interface BiListI extends ListI {

 // Extra operation required for bi-directional traversal
 // Standard implementation uses double linking

 void remRear();
 BiIterator_I newBiIterator();
 // duplicate of newIterator() with more precise return type
}

interface BiIterator_I extends Iterator_I {

 // extended iterator for BiListI

 void last();
 void prev();
}

class BiList implements BiListI {

 // ** fields **
 Node head = new Node(); // allocate circularly linked header node
 int length = 0;

 // ** constructors **
 // relying on default constructor

 // ** toString
 public String toString() {
 BiIterator_I i = new BiIterator(this);
 String result = "(";

 for (i.first() ; ! i.atEnd(); i.next())
 result = result + " " + i.currentItem();
 return result + " )";
 }

 // ** methods in Interface BiListI

 public ListI newList() { return new BiList(); }

 public BiListI newBiList() { return new BiList(); }

 public int length() { return length; }

 public void insertFront(Object o) {

```


```
 Node oldSucc = head.succ;
 Node newNode = new Node(o,head,oldSucc); // allocate new Node
 // insert new Node
 head.succ = newNode;
 oldSucc.pred = newNode;
 length++;
 }

 public void insertRear(Object o) {
 Node oldPred = head.pred;
 Node newNode = new Node(o,oldPred,head); // allocate new Node
 // insert new Node
 head.pred = newNode;
 oldPred.succ = newNode;
 length++;
 }

 public void remFront() {
 if (isEmpty())
 throw new ListException("remFront() applied to EmptyList");
 else {
 Node newSucc = head.succ.succ;
 head.succ = newSucc;
 newSucc.pred = head;
 length--;
 }
 }

 public void remRear() {
 if (isEmpty())
 throw new ListException("remRear() applied to EmptyList");
 else {
 Node newPred = head.pred.pred;
 head.pred = newPred;
 newPred.succ = head;
 length--;
 }
 }

 public boolean isEmpty() { return head == head.succ; }

 public Iterator_I newIterator() {
 // weaker typing for BiIterator when viewed as Iterator
 return new BiIterator(this);
 }

 public BiIterator_I newBiIterator() {
 return new BiIterator(this);
 }
}
```

```
}

// Implementation classes (not hidden!)

class Node {
 // ** fields **
 Object item;
 Node pred,succ;

 // ** constructors
 Node(Object i, Node p, Node s) {
 item = i;
 pred = p;
 succ = s;
 }

 Node() { // allocate header
 item = null;
 pred = this;
 succ = this;
 }
}

class BiIterator implements BiIterator_I {

 // ** fields **
 BiList listThis;
 Node current;

 // ** constructors **
 BiIterator(BiList l) {
 listThis = l; // associated List instance
 current = listThis.head.succ; // current is first item (if one exists)
 }

 // ** methods in BiIterator interface **
 public void first() {
 current = listThis.head.succ; // current is first item (if one exists)
 }

 public void last() {
 current = listThis.head.pred; // current is last item (if one exists)
 }

 public void next() {
 current = current.succ; // wraps around end
 }

 public void prev() {
```

```

 current = current.pred; // wraps around end
 }

 public Object currentItem() {
 if (current == listThis.head) throw
 new IteratorException("No current element in " + listThis);
 return current.item;
 }

 public boolean atEnd() { return current == listThis.head; }

 public void insert(Object o) {

 // pre: true
 // post: Node containing o is inserted before current item,
 // current is unchanged

 Node oldPred = current.pred;
 Node newNode = new Node(o, oldPred, current); // allocate new node
 current.pred = newNode; // insert it
 oldPred.succ = newNode;
 listThis.length++;
 }

 public void remove() {

 // pre: current is valid
 // post: current becomes current.succ

 if (current == listThis.head) throw
 new IteratorException(
 "BiIterator.remove() applied at end of BiList " + listThis);
 Node cPred = current.pred;
 Node cSucc = current.succ;
 cPred.succ = cSucc;
 cSucc.pred = cPred;
 current = cSucc;
 listThis.length--;
 }
}

```

2.1.9 Alternate Representations of Lists

So far we have focused on linked lists, but these are not the only possible implementations.

Arrays

Here is a sketch of how we might implement the `BiList` interface using arrays.

1. `newList`: allocate a new array and initialize the elements in order ($O(n)$)
2. `isEmpty`: trivial if along with the array we maintain a count of how many elements are actually in use ($O(1)$)
3. `insertFront`: expensive. If the front is already occupied, we have to shuffle all the contents one place further down the array ($O(n)$);
4. `insertRear`: cheap ($O(1)$);
5. `remRear`: cheap ($O(1)$);
6. `newIterator`: we don't present an implementation, but the details are not hard. The iterator need only keep the index of the current element. But note that inserting or deleting from the middle now requires shuffling elements ($O(n)$ average case).

If we run out of room we can resize the array used to store the list elements. If we double the size of the array at each resizing, then the average number of times an element is copied due to resizing is approximately 1. To prove this, let the initial size of the array be I , and suppose that the final size of the array is N , and there were k resizes. Then

$$N = I \cdot 2^k$$

and we observe that

1. the first I elements move k times;
2. the next I elements move $k-1$ times;
3. the next $2I$ elements move $k-2$ times;
4. ...
5. the last $N/2 = 2^{k-1} \cdot I$ elements move $0 = k - k$ times.

Using some summation facts we can show that the total number of array element copy operations is exactly $N - I$. Thus the average number of copy operations per element in the final array is $(N - I)/N$ which is always less than 1, and approaches 1 in the limit as N gets much larger than I (*i.e.* as the number of resizings gets large). We say that the *amortized* cost of copying array elements is (bounded by a) constant. The strategy of doubling the size of the array on each resize operation appears to be an efficient one.

Exercise: Suppose that instead of doubling the array size, we increased it by some constant amount. That is, after k resizings, the size of the array is $I + k \cdot J$ for some constant J . What would the amortized cost of element copying be then?

2.1.10 Hybrid Representations of Sequences

For some application such as a text editor the best representation of sequences may be a hybrid of linked and sequential allocation, sometimes called a **rope** implementation. Such a hybrid links together sequentially allocated blocks of elements (arrays). If the size of blocks is bounded by a constant, then the asymptotic complexity of sequence operations in the hybrid implementation is identical to the corresponding singly or doubly linked list implementation. But the leading constant in the polynomial approximating the running time may be much lower.

Chapter 3

Graphical User Interfaces

Nearly all contemporary software applications have a graphical user interface. A well-designed graphical interface is far more expressive and easier to use than a text based interface. In this section, we will show how to write simple graphical user interfaces in Java.

3.1 GUI Programming

Graphical user interface programming is inherently more complex than ordinary applications programming because the graphical interface computation is driven by a stream of graphical input actions. All of the input actions performed by a program user including moving the mouse, clicking a mouse button, and typing a keystroke are processed by code in the computer operating system. This code determines when an input action of potential interest to the application occurs. Such an input action is called an “event”. Typically mouse movement alone does not constitute an event; the operating system updates the position of the cursor on the screen as the mouse is moved. When a mouse button is clicked or a key is typed, the operating system interrupts the application program and informs it that the specified event has occurred. The Java virtual machine includes an event monitor that processes these interruptions. This event processing code filters input events just as the operating system code filters inputs. For some events such as typing a key (other than return), the Java event monitor simply echoes the character on the screen in the appropriate place. For other events such as a mouse click on a button, the Java event monitor generates a program **Event** object that it places on a queue of pending Events for processing by the running Java program.

Every Java program that creates graphical components has an extra thread of execution that processes the program **Event** objects in the event queue. For each program **Event** object, the thread calls the “listener” method that has been registered by the Java program for handling this kind of program event.

3.1.1 Model-View-controller Pattern

A well-organized graphical application has three components:

- a *model* consisting of the application with no external interface;
- a *view* consisting of one or more graphical frames that interact with the user and the application; and
- a *controller* consisting of the “main” program that constructs the model and the view and links them together.

A model is a “raw” program module with a programming interface consisting a collection of publicly visible methods or procedures. In Java, the application is typically a single object (containing references to many other objects) and the programming interface is the collection of methods supported by that object.

When a program with a graphical interface starts, the controller

1. creates the model (application),
2. creates the view consisting of one or more graphical frames and attaches *commands* to the graphical input controls (buttons, text boxes, etc.) of the view,
3. activates the graphical components in the view, and
4. terminates.

Of course, program execution continues after the controller terminates because the extra thread of execution that processes program events is still running. After the controller terminates, all program execution is triggered by user input actions.

The commands attached to the graphical input controls are operations on the model implemented using the model’s programming interface. Recall the *command pattern* from Section 1.8. In Java, each of the graphical input controls in the graphics (AWT/Swing) library has an associated command **interface** that the installed commands implement. In the Java graphics library, these commands are called “listeners” because they are dormant until a graphical input event occurs (*e.g.*, a button is “pressed”). In the programming literature, these commands are often called “callbacks” because they call methods “back” in the model which is logically disjoint from the code running in the view.

To explain how to write programs using the model-view-controller pattern, we will explore a simple example, namely a click-counter application that maintains and displays a simple integer counter ranging from 0 to 999. The graphical display will show the current value of the counter and include three buttons: an increment button, a decrement button, and reset button.

We will start with the problem of writing the *view* components of the application.

3.1.2 How to Write a View

Most view components have a small number of distinct states that determine how the view is configured and how it will respond to the next program event. As a result, view component programs typically consist of:

- a constructor that initializes the view,
- a registration method for each program event source (e.g., a button) that takes a callback (command) argument and registers this callback as the listener for this event source, and
- a setter method for each distinct view state that sets the fields of the view to the appropriate values.

The controller uses the registration methods to attach callbacks to program event sources in the view. The callbacks use the setter methods to change the state of the view in response to program events.

For our click counter example, the view will have the following format:

which we decompose into three possible states:

1. the *Min* state where the DEC and 0 buttons are deactivated because the counter has its minimum value of 0.
2. the *Counting* state where all three buttons are activated, and
3. the *Max* state where the INC button is deactivated because the counter has reached its maximum value.

The listener must take into account the state of the model to update view.

Warning Most introductory books are written by authors who do not understand the model-view-controller pattern and the proper use of callbacks. Callbacks are not supported in C or C++ because there is no concept of procedures as data objects (simply passing a pointer to a procedure does *not* work!). As a result, textbook authors with a C/C++ background are accustomed to using ugly alternatives to callbacks which they continue to use in the context of Java. A common and particularly onerous abuse of the Java callback interface is implementing the requisite listener interfaces by methods in the main viewer class, which is typically a frame or an applet. This approach limits each event category to a *single* callback, *e.g.*, one callback method for all buttons which is coded in the main viewer class.

This approach has four serious disadvantages.

- First, to determine which component produced a given event, the viewer class must uniquely label each event source (or maintain a table of event references).
- Second, when the listener receives an event, it must classify the event source using a sequence of tests or look it up in a table to determine what block of code should be used to process the event.
- Third, the code to process the event embedded in the view relies on the interface provided by the application, corrupting the model-view-controller decomposition.
- Fourth, if another graphical component in the same category is added to the view (*e.g.*, a new button) then the code for the callback method for that event *category* must be modified.

Since the `command` pattern (procedures as data objects) completely eliminates this mess, the “view class as listener” approach to event processing is indefensible. Nevertheless, it is widely taught even by some reputed “experts” on Java programming. In fact, I am familiar with only one popular Java book that teaches good programming practice in conjunction with GUI programming, namely *Thinking in Java* by Bruce Eckel.

Coding the View Class The following code defines a view class that supports the schematic display given above:

```
import java.awt.*;
import java.applet.*;
import java.awt.event.*;
import javax.swing.*;

class ClickCounterView {

 // ** fields **
 private JButton incButton;
 private JButton resetButton;
```

```
private JButton decButton;
private JLabel valueDisplay;

// ** constructors **
public ClickCounterView(JApplet itsApplet) {
 JPanel controlPanel = new JPanel();

 itsApplet.getContentPane().setLayout(new BorderLayout());
 valueDisplay = new JLabel("000", JLabel.CENTER);

 itsApplet.getContentPane().add(valueDisplay, "Center");

 incButton = new JButton("+");
 resetButton = new JButton("0");
 decButton = new JButton("-");

 controlPanel.add(incButton);
 controlPanel.add(resetButton);
 controlPanel.add(decButton);
 itsApplet.getContentPane().add(controlPanel, "South");
}

// ** methods **
public void setValueDisplay(String setTo) {
 valueDisplay.setText(setTo);
}

public void addIncListener(ActionListener a) {
 incButton.addActionListener(a);
}

public void addDecListener(ActionListener a) {
 decButton.addActionListener(a);
}

public void addResetListener(ActionListener a) {
 resetButton.addActionListener(a);
}

public void setMinimumState() {
 incButton.setEnabled(true);
 resetButton.setEnabled(false);
 decButton.setEnabled(false);
}

public void setCountingState() {
 incButton.setEnabled(true);
 resetButton.setEnabled(true);
 decButton.setEnabled(true);
}
```

```
 }  
  
 public void setMaximumState() {  
 incButton.setEnabled(false);  
 resetButton.setEnabled(true);  
 decButton.setEnabled(true);  
 }  
}
```

The structure of this program is *very simple*. Most of the length is due to Java's wordy syntax and long variable names. What does it do?

The Java AWT/Swing library includes a large number of classes for defining graphical components that can be displayed on the screen. The AWT library relies on the window manager of the underlying operating system to implement common graphical components like windows, menus, and buttons. The Swing extension to the AWT library provides “pure Java” equivalents of these graphical elements, eliminating the vagaries in graphical style among window systems. For every graphical component class *C* in the AWT library, the Swing extension includes an equivalent “pure Java” component class *JC*. For example, the AWT library includes a component class `Button` to represent a button in a graphical window. Hence, the Swing extension includes the corresponding class `JButton`. With a few exceptions, each Swing component class can be used in place of the corresponding AWT class.

All of the component classes in AWT/Swing are *all* descendants of the AWT abstract class `Component` (surprise!). The `ClickCounterView` class mentions three of these component classes, namely `JPanel`, `JButton`, and `JLabel` which are all subclasses of the Swing abstract class `JComponent` (which is a subclass of `Component`). A `JPanel` object is simply a rectangular region that can be incorporated in a graphical container (such as the `JFrame` class in the Swing library) which is subsequently displayed on the screen. A panel typically contains other graphical elements (*e.g.* buttons, drawing canvases, text, pictures) which are displayed as part of the panel. (A blank panel is not very interesting!) A `JButton` is a graphical button and a `JLabel` is a single line of text that can be used as a graphical component.

In AWT/Swing library, graphical components that can contain other graphical components are called containers and belong to type `Container`. Within a container, the layout of the graphical components inside it is determined by a layout manager, a Java object of type `LayoutManager`. One of the important tasks in programming a user interface is determining which layout manager and combination of parameter values to use. A good layout policy will produce an attractive logical layout for a variety of different frame shapes and sizes.

The layout manager `BorderLayout` used in `ClickCounterView` uses compass points to constrain the relative position of graphical components. The four compass points, “North”, “East”, “South”, and “West” plus the “Center” position are supported by the layout manager as directives when graphical components are installed within the panel that it manages.

In the program text above, the `ClickCounterView` object constructor creates panels within the frame provided by the `JApplet` object that is passed to it. An applet is a “top level” container; the browser that is executing the applet provides it with a blank area of the screen in which it can paint its various graphical elements. The constructor for `ClickCounterView` creates a `JLabel displayValue` text line to hold the current click count and a `JPanel controlPanel` containing three buttons, `incButton`, `resetButton`, and `decButton` with adorning `String` labels `+`, `0`, and `-`, respectively. The `displayValue` is placed in the center of the `Applet` and the three buttons are placed in the `controlPanel` using the default layout manager `FlowLayout`. This layout manager places graphical components in rows from left-to-right just like a text editor places characters when you type text into a buffer.

The `ClickCounterView` class defines seven public methods to access and update its components:

- the `setValueDisplay` method update the `valueDisplay` to the specified `String`;
- the methods `addIncListener`, `addDecListener`, and `addResetListener` attach their command arguments to the buttons `incButton`, `resetButton`, and `decButton`, respectively; and
- the methods `setMinimumState`, `setCountingState`, and `setMaximumState` which enable and disable the buttons appropriately for each of the three states described above.

3.1.3 How to Write a Simple Model

From the perspective of GUI design, the critical issue in developing a model is defining the interface for manipulating the model. This interface should be as transparent as possible, without making a commitment to a particular user interface.

In our click counter example program, the model class is utterly trivial. In accordance with the model-view-controller pattern, it does not presume any particular user interface. The only feature of the counter targeted at supporting a user interface is the `toString` method which pads the output `String` with leading zeroes to produce the specified display width of 3 digits.

```
class ClickCounter {  
  
 // ** fields **  
 private static final int MAXIMUM = 999;  
 private static final int MINIMUM = 0;  
 private static final int STRING_WIDTH = 3;  
 private static int count = MINIMUM;  
  
 // ** constructor  
 public ClickCounter() {}  
  
 // ** methods
```

```

public boolean isAtMinimum() { return count == MINIMUM; }

public boolean isAtMaximum() { return count == MAXIMUM; }

public int inc() {
 if (! this.isAtMaximum()) count++;
 return count;
}

public int dec() {
 if (! this.isAtMinimum()) count--;
 return count;
}

public void reset() { count = MINIMUM; }

public int getCount() { return count; }

// ** toString() **
public String toString() {

 StringBuffer buffer =
 new StringBuffer(Integer.toString(count));
 while (buffer.length() < STRING_WIDTH) buffer.insert(0,0);
 return buffer.toString();
}
}

```

3.1.4 How to Write a Controller

From a programming perspective, the controller is the most interesting part of this example. It glues together the model and view using callbacks and then terminates. Of course, whenever the view receives an event, it invokes callbacks, code defined in the controller, to process them. The controller's callback code performs whatever updates are required to the model and to the view.

```

public class ClickCounterControl extends JApplet {

 // ** fields **
 private ClickCounter counter;
 private ClickCounterView view;

 // ** constructors **
 // relying on default constructor

 // ** methods **
 // relying on inheritance from JApplet

 public void init() {

```

```

 counter = new ClickCounter();
 view = new ClickCounterView(this);
 view.setMinimumState();
 view.setValueDisplay(counter.toString());

 view.addIncListener(new ActionListener(){
 public void actionPerformed(ActionEvent event) {
 if (counter.isAtMaximum()) return;
 if (counter.isAtMinimum()) view.setCountingState();
 counter.inc();
 view.setValueDisplay(counter.toString());
 if (counter.isAtMaximum()) view.setMaximumState();
 }
 });

 view.addDecListener(new ActionListener(){
 public void actionPerformed(ActionEvent event) {
 if (counter.isAtMinimum()) return;
 if (counter.isAtMaximum()) view.setCountingState();
 counter.dec();
 view.setValueDisplay(counter.toString());
 if (counter.isAtMinimum()) view.setMinimumState();
 }
 });

 view.addResetListener(new ActionListener(){
 public void actionPerformed(ActionEvent event) {
 counter.reset();
 view.setMinimumState();
 view.setValueDisplay(counter.toString());
 }
 });
 }
}

```

3.2 What is Concurrent Programming?

Until now, we have been exclusively concerned with sequential programs that execute a single stream of operations. Even the GUI programming in the previous section avoided concurrent execution by terminating the controller as soon as it finished setting up the model and view. Concurrent computation makes programming much more complex. In this section, we will explore the extra problems posed by concurrency and outline some strategies for managing them.

In a concurrent program, several streams of operations may execute concurrently. Each stream of operations executes as it would in a sequential program *except for the fact that streams can communicate and interfere with one another*. Each such

sequence of instructions is called a *thread*. For this reason, sequential programs are often called *single-threaded* programs. When a multi-threaded program executes, the operations in its various threads are interleaved in an unpredictable order subject to the constraints imposed by explicit synchronization operations that may be embedded in the code. The operations for each stream are strictly ordered, but the interleaving of operations from a collection of streams is undetermined and depends on the vagaries of a particular execution of the program. One stream may run very fast while another does not run at all. In the absence of fairness guarantees (discussed below), a given thread can starve unless it is the only “runnable” thread.

A thread is *runnable* unless it executes a special operation requiring synchronization that waits until a particular condition occurs. If more than one thread is runnable, all but one thread may starve (make no progress because none of its operations are being executed) unless the thread system makes a *fairness* guarantee. A fairness guarantee states that the next operation in a runnable thread eventually will execute. The Java language specification currently makes no fairness guarantees but most Java Virtual Machines guarantee fairness.

Threads can communicate with each other in a variety of ways that we will discuss in detail later in this section. The Java programming language relies primarily on shared variables to support communication between processes, but it also supports an explicit signaling mechanism.

In general, writing concurrent programs is extremely difficult because the multiplicity of possible interleavings of operations among threads means that program execution is non-deterministic. For this reason, program bugs may be difficult to reproduce. Furthermore, the complexity introduced by multiple threads and their potential interactions makes programs much more difficult to analyze and reason about. Fortunately, many concurrent programs including most GUI applications follow stylized design patterns that control the underlying complexity.

To demonstrate some of the subtle problems that arise with this sort of programming, consider the following example. We have two threads, A and B, that both have access to a variable `ct`. Suppose that, initially, `ct` is 0, but there are places in both A and B where `ct` is incremented.

```
A B
... ...
ct++;  ct++;
```

To increment a variable `x`, (i) the value `v` of `x` must be fetched from memory, (ii) a new value `v'` based on `v`, and (iii) `v'` must be stored in the memory location allocated to variable `x`. These are three separate actions, and there is no guarantee that no other thread will access the variable until all three are done. So it's possible, for instance, that the order of operations from these two threads occurs as follows:

```
A fetches ct = 0
B fetches ct = 0
A computes the value ct++ = 1
A stores the value 1 in ct
```

```
B computes new value ct++ = 1
B stores the value 1 in ct
```

With this order of the operations, the final value for `ct` is 1. But in other possible orderings (e.g., if A performs all of its actions first), the final value would be 2.

A simple strategy for preventing this form of interference (often called a *race condition*) is to make the entire access/modify/store cycle for updating shared variables *atomic*, despite the fact that the cycle is performed using several machine instructions. Atomic operations appear to execute as a single machine instruction because all other threads are forced to pause executing while the atomic operation executes. As a result, it is impossible for another thread to observe the value of the updated variables while the operation is in progress. A block of code that requires atomic execution is called a *critical section*. Some programming languages that support concurrency include **begin/end** brackets for enclosing critical sections.

The critical section mechanism works well in the context of running multithreaded programs on a computer with a single processor (a *uniprocessor*) since it reduces to ensuring that a critical section is not interruptible (permitting another thread to run). But it is clumsy and inefficient on a multiprocessor because it forces all processors but one to stop execution for the duration of a critical section. (Existing virtual machines treat **new** operations that force garbage collection as *critical sections*.)

A much better mechanism for preventing interference in concurrent programs that may be executed on multiprocessors is *locking* data objects. When a data object is locked by a thread, no other thread can access or modify the data object until the locking thread releases it. In essence, locking relaxes the concept of atomic execution so that it is relative to a particular object. Threads can continue executing until they try to access a locked object.

Java relies on object locking to prevent interference. An object can be locked for the duration of a method invocation simply by prefixing the method declaration with the work *synchronized*. For instance, to define a synchronized increment method, we would write:

```
synchronized void inc() { ct++; }
```

We can also declare **static** methods to be **synchronized**, which locks the class object (which contain all of the **static** variables of the class) rather than an instance object.

An unusual feature of Java's lock mechanism is the fact that locking an object only inhibits the execution of operations that are declared as **synchronized**. Methods that are not declared as **synchronized** will be executed even when an object is locked! There is a strong argument for this capability: it supports the definition of classes that partition operations in two groups: those that require synchronization and those that do not. But it also invites subtle synchronization bugs if the **synchronized** modifier is inadvertently omitted from one method definition.

Of course, concurrency only arises in Java when a program uses more than one thread. To support the explicit creation of new threads, Java includes a built-in

abstract class `Thread`, that has an abstract method `run()`. We can make a new thread by (i) defining a class extending `Thread` that defines the method `run()`, (ii) constructing a new instance of this class, and (iii) calling the `start()` method on this new instance. The `start()` method actually creates a new thread corresponding to the receiver object (a `Thread`) and invokes the `run()` method of that thread, much as the `main()` method is invoked in the root class when you run a Java Virtual Machine. For example,

```
class Foo extends Thread {
 // must have
 public void run() {
 ...
 }
}
```

When a constructor for `Foo` is called, all of computation for the object allocation and constructor invocation is performed in the current thread; a new thread is not created until the `start()` method is invoked for a `Thread()` object. To create and start a new `Foo` thread, the current thread can simply execute the code

```
Thread t = new Foo();
t.start();
```

Alternatively, the current thread can execute the `run()` method of the `Thread` object `t` simply by performing the operation

```
t.run()
```

instead of

```
t.start()
```

Assume that a new `Foo` thread `t` has been created and started. At some point in the execution of the original thread (now running concurrently with thread `t`) can wait for thread `t` to terminate by executing the method invocation:

```
t.join();
// waits for the thread object to terminate.
```

So we can view the relationship of the two threads of control as follows:

```
main
|
t.start
|\
| \
| |
| /
|/
t.join
|
|
```

Synchronizing multiple threads does incur some overhead. For example, consider the following Java code:

```
class PCount extends Thread {

 // ** fields ***
 static int sharedCtr = 0;
 static final int cntPerIteration = 100000;
 static final int noOfIterations = 10;

 int id;

 // ** constructors **
 PCount(int i) { id = i; }

 // ** methods **
 void inc() {
 sharedCtr++;
 }
 public void run() {
 for (int i = 0; i < cntPerIteration; i++) inc();
 System.out.println("Iteration #" + id +
 " has completed; sharedCtr = " + sharedCtr);
 }

 public static void main(String[] args)
 throws InterruptedException {
 Thread[] tPool = new Thread[noOfIterations];
 for (int j = 0; j < noOfIterations; j++) {
 tPool[j] = new PCount(j);
 }
 for (int j = 0; j < noOfIterations; j++) {
 tPool[j].start();
 }
 for (int j = 0; j < noOfIterations; j++) {
 tPool[j].join();
 }
 System.out.println("Computation complete. sharedCtr = "
 + sharedCtr);
 }
}
```

In each iteration, main creates a new thread. Afterwards, all are synchronized and a final value is determined.

The counter is not locked in this example, and so updates may be lost because of the problems described above. The likelihood with which update losses may occur varies depending on the number of threads. For example, in a test that I ran a few months ago

- for 1 million iterations, the program 65

- for 100,000 iterations, the program lost none.

Apparently, even with 100,000 threads, each iteration occurred within a single time slice.

Synchronizing the threads fixes the problem of lost updates, but it really slows the program down; even for 100,000 iterations.

In modern event-handling models such as those in Java, we have a single event handler that executes events serially. This protocol saves the overhead of synchronization and eliminates potential deadlocks (which we will discuss later).

Synchronized methods and statements

We've already discussed synchronized methods above. We can likewise declare synchronized blocks of statements using the following syntax:

```
synchronized(expr) {
 ...
}
```

where `expr` must evaluate to a reference type (i.e. for most purposes, an object reference). The code between the braces needn't have any connection to `expr`, although this would be perverse in most situations.

For an example, consider implementing a bounded buffer protocol. Bounded buffers are used in Unix to allow interprocess communication via `pipes`. When the output of one process is piped to the input of another, a bounded buffer is set up between the processes. The first process writes into the buffer, and the second process reads from it.

When the second process attempts to read data but there is none for it to read, it must wait until data is available. There are two general schemes that can be used to implement this waiting:

- *busy-waiting*: the reader process executes a loop in which it tests whether there is any data waiting for it. This approach works but is undesirable because the reader is allocated CPU time just to test if it can do useful computation;

- *blocking*: the operating system provides the routines for reading from and writing to the buffer. When the reader process attempts to read from an empty buffer, it is `blocked`. The operating system marks the reader as unable to run until data is available in the buffer, and removes it from the collection of currently runnable processes. When the writer process writes data, the system “wakes up” the reader process and makes it one of the runnable processes again. In this way, very little CPU time is expended on coordinating the writer and reader processes.

Naturally, Unix uses the second approach. Note that a symmetric situation occurs when the writer process attempts to write to the buffer and it is full: the writer is blocked pending the availability of space in the buffer. The writer may be reawakened when the reader reads some data and the routine for reading from the buffer determines that there is available space for more data to be written.

We can program a Java thread so that it busy waits on a locked object, but this is almost always a bad programming practice. Fortunately, Java provides a facility that enables us to avoid busy-waiting. There are two primitives,

- `wait()`
- `notify()`

which can be used inside synchronized methods and blocks. `wait()` puts the calling thread to sleep on a queue of threads that are waiting for some change in the status of a locked object. The thread can only be awakened if some other running thread calls `notify()` on the same locked object. When `notify()` is invoked for the locked object, a check is done to see whether any change has been made to it, and then some waiting thread from the associated queue is allowed to run. (Notify arbitrarily picks one thread).

The awakened process will, if prudently written, check whether the condition it is waiting for actually holds. If it does, the thread proceeds, and otherwise it should suspend itself again with another call to `wait()`. Usually, this is implemented in a loop. This may look a bit like busy-waiting, but because `wait()` suspends the calling thread until something of interest happens, most of the time the thread is idle.

There is also a `notifyAll()` method, which works just like `notify()` except that all waiting threads are allowed to run.

3.2.1 Deadlock

In the preceding subsection, we showed how object locking can be used to prevent interference. Unfortunately, locking is not a panacea. The excessive use of locking can severely degrade system performance or, even worse, lock up the system so that all computational progress halts until the program is terminated. The essence of concurrent programming is organizing computations so that neither interference or deadlock can occur.

To illustrate deadlock, let us consider a classical problem called *The Dining Philosophers* in the theory of concurrent programming. It is unrealistic and fanciful, but the synchronization behavior that it models can happen in real systems.

A collection of N Philosophers sits at a round table, where $N > 1$. N forks are placed on the table, one between each pair of adjacent philosophers. No philosopher can eat unless he has two forks and he can only use the two forks separating him from his two neighbors. Obviously, adjacent philosophers cannot eat at the same time. Each philosopher alternately eats and sleeps, waiting when necessary for the requisite forks before eating.

Our task is to write code simulating the dining philosophers so that no philosopher starves. An obvious protocol that each philosopher might follow is:


```
while (true) {
 grab left fork;
 grab right fork;
 eat;
 release left fork;
 release right fork;
 sleep;
}
```

Now assume that actions of the philosophers are perfectly interleaved: the first philosopher grabs his left fork, then the second philosopher grabs his left fork, and so on until the N th philosopher grabs his left fork. Then the first philosopher tries to grab his right fork, the second philosopher tries to grab his right fork, and so on. They all have to wait because no right fork is available and they all starve.

Theoretical computer scientists have proven that there is no deterministic uniform solution to this problem. (By uniform, we mean that every philosopher executes exactly the same code with no access to identifying state information such as the name of the “current” philosopher.) But many non-uniform solutions exist. For example, we could number the philosophers around the table from 0 to N . Even numbered philosophers ask for the left fork first, odd numbered ones ask for the right fork first.

Another common solution to this sort of deadlock is to order the resources (in this case forks) and force the processes (philosophers) to grab forks in ascending order. This solution is very general and is widely used in practice.

Consider the case where we have three philosophers: P1, P2, P3 and three forks F1, F2, F3 where P1 sits between F1 and F2, P2 sits between F2 and F3, and P3 sits between F3 and F1. We can order the forks in the obvious ascending order F1, F2, F3.

Now, no matter what, all the philosophers will be able to eat because the linear ordering prevents cycles in the “is waiting for” relation among philosophers. (Finger exercise: prove it!) For instance, if P0 gets F0, and P1 gets F1, P2 must wait until F0 is free. So P1 will get F2 (since there will be no contention), and finish eating. This will release F1 and F2, allowing P0 to get F1 and finish eating. Finally, this will release F0, allowing P2 to get F0 and F2 (since there will be no further contention) and finish eating.

Chapter 4

Appendix: Java Mechanics

4.1 Notation and Syntax

Java programs are constructed from *statements*. Statements are program phrases that *do not have values*; they contribute to a larger computation by changing the underlying program state. Since many Java statements contain embedded expressions, let us look briefly discuss Java expressions.

4.1.1 Java Expressions

In Java, arithmetic, boolean, and String expressions are written in conventional mathematical *infix* notation, adapted to the standard computer character set (called ASCII). For example, the Scheme expression

```
(and (< (+ (* x x) (* y y)) 25) (> x 0))
```

is written in Java as

```
(x*x + y*y > 25) && (x > 0)
```

The syntax of Java expressions is patterned after the C programming language. Like C, Java uses the symbol `&&` for the “and” operation on boolean values (`true` and `false`) and the symbol `==` for the equality operation on numbers. (Warning: the symbols `&` and `=` are used in C and Java for other purposes.)

The following table lists the major infix operators provided by Java:

+	addition and <code>String</code> concatenation
-	subtraction
*	multiplication
/	division
%	mod (remainder from integer division)
<	less than
<=	less than or equal
>	greater than
>=	greater than or equal
==	equal
!=	not equal
&&	and
	or

The Java arithmetic operators all perform the indicated operations using *computer arithmetic* instead of genuine arithmetic. Computer arithmetic does not exactly conform to the standard mathematical conventions. Calculations involving real numbers (Java types `float` and `double`) are approximate; the computer rounds the true result to the nearest real number expressible using the number of digits provided in the standard machine representation (scientific notation with a fixed number of digits for the fraction and exponent). Integer calculations are done exactly provided that the answer is an integer and that it can be represented using 31 binary digits plus a sign.¹ Note that integer division always produces integer answers (unless you try to divide by zero which is an error). For example, the expression

`5/3`

produces the result

`1`

which is the quotient of 5 divided by 3. Integer division truncates the true rational result, dropping the digits to the right of the decimal point. Similarly, The expression

`5%3`

produces the result

`2`

which is the remainder of 5 divided by 3. In Java program text, spaces between symbols are ignored; the expression

`5 / 3`

is equivalent to the expression

`5/3`

¹As we will explain shortly, Java supports several different sizes of integer representation; 31 binary digits plus sign is the default for integer constants.

All of the binary infix operators in Java are either arithmetic, relational, or boolean except for `+` when it is used in conjunction with strings. If either argument to `+` is of `String` type, then Java converts the other argument to a `String`. Object values are coerced to type `String` using their `toString()` methods. As we explain in Section 1.3.4, *every* object has a `toString()` method. The concatenation operator converts primitive values to strings using built-in conversion routines that we will discuss later.

Note that the order in which arguments appear and the use of parentheses in mixed integer and string expressions constructed from `int` and `String` values affects the conversion process. For example, the expression

```
9 + 5 + 1 + "S"
```

evaluates to the `String` `"15S"` while the expression

```
9 + (5 + (1 + "S"))
```

evaluates to the `String` `"951S"`. The association rules for Java expressions are explained in Section 4.2.

Java also supports the unary prefix operators `-` (arithmetic negation) and `!` (boolean “not”) used in conventional mathematical notation. Parentheses are used to indicate how expressions should be decomposed into subexpressions. All of the binary infix operators in Java are either arithmetic, relational, or boolean except for `+` when it is used in conjunction with strings. If either argument to `+` is of `String` type, then Java converts the other argument to a `String`. Object values are coerced to type `String` using their `toString()` methods. As we explain in Section 1.3.4, *every* object has a `toString()` method. The concatenation operator converts primitive values to strings using built-in conversion routines that we will discuss later.

Note that the order in which arguments appear and the use of parentheses in mixed integer and string expressions constructed from `int` and `String` values affects the conversion process. For example, the expression

```
9 + 5 + 1 + "S"
```

evaluates to the `String` `"15S"` while the expression

```
9 + (5 + (1 + "S"))
```

evaluates to the `String` `"951S"`. The association rules for Java expressions are explained in Section 4.2.

Java also supports the unary prefix operators `-` (arithmetic negation) and `!` (boolean “not”) used in conventional mathematical notation. Parentheses are used to indicate how expressions should be decomposed into subexpressions.

The only pure expression form in Java that deviates from conventional mathematical notation is the conditional expression notation

```
test ? consequent : alternative
```

borrowed from C. This expression returns the value of *consequent* if *test* is `true` and the value of *alternative* if *test* is `false`. It corresponds to the Scheme expression

```
(cond [test consequent] [else alternative])
```

Note that when *test* is `true`, *alternative* is not evaluated. Similarly, when *test* is `false`, *consequent* is not evaluated. Hence, the expression

```
(2 < 0) ? 2/(1 - 1) : 0
```

does not divide 2 by 0. The *test* expression must be a boolean value, `true` or `false`.

Finger Exercise: In the DrJava Interactions pane, try evaluating the following expressions:

```
(2 < 0) ? 2/(1 - 1) : 0
(0 < 1) ? "foo" : "bar"
17 ? true : false
```

The last example produces a syntax error because 17 is not a boolean value.

4.2 Precedence of Operations

Since Java uses conventional infix notation for expressions it relies on the notion of *precedence* to determine how expressions like

```
12 * 5 + 10
```

should be interpreted. The Java operations given in the preceding subsection are divided into the following precedence groups:

prefix operators	- !
multiplicative	* / %
additive	+ -
relational	< > >= <=
equality	== !=
logical and	&&
logical or	
conditional	? ... :

from highest to lowest. A higher precedence operator has greater “binding power”. For example, the expression

```
72. - 32. * 1.8
```

is equivalent to

```
72. - (32. * 1.8)
```

because `*` has higher precedence than infix `-`.

All of infix operators listed above are *left-associative*: when infix operators of equal precedence are chained together, the leftmost operator has precedence. For example,

72. - 30. - 12.

is equivalent to

(72. - 30.) - 12.

Parentheses can be used to override the built-in precedence and associativity of operators. Hence,

(72. - 32.) * 1.8

equals 40*1.8. Similarly,

72. - (30. - 12.)

equals

72. - 18.

It is a good idea to use parentheses if you have any doubts about the precedence relationship between consecutive operators. The judicious use of parentheses makes complex expressions easier to read.

4.3 Java Statements

In Java, computations are expressed as sequences of statements. The most common form of Java statement is an assignment statement

type var = expr;

where *type* is a Java type name, *var* is a Java variable name, and *expr* is an expression of type compatible with the type of *var*. The assignment statement

`int x = 5;`

asserts that “the variable x has value 5”.

4.3.1 Variable Names and Type Names

Java variable names and type names must be *identifiers*. An *identifier* is any sequence of “alphanumeric characters” (letters, digits, and `_`) beginning with a letter or `_`—except for the following *keywords*, which are reserved and may not be used as variable names or type names:

<code>abstract</code>	<code>default</code>	<code>if</code>	<code>private</code>	<code>throw</code>
<code>boolean</code>	<code>do</code>	<code>implements</code>	<code>protected</code>	<code>throws</code>
<code>break</code>	<code>double</code>	<code>import</code>	<code>public</code>	<code>transient</code>
<code>byte</code>	<code>else</code>	<code>instanceof</code>	<code>return</code>	<code>try</code>
<code>case</code>	<code>extends</code>	<code>int</code>	<code>short</code>	<code>void</code>
<code>catch</code>	<code>final</code>	<code>interface</code>	<code>static</code>	<code>volatile</code>
<code>char</code>	<code>finally</code>	<code>long</code>	<code>super</code>	<code>while</code>
<code>class</code>	<code>float</code>	<code>native</code>	<code>switch</code>	
<code>const</code>	<code>for</code>	<code>new</code>	<code>synchronized</code>	
<code>continue</code>	<code>goto</code>	<code>package</code>	<code>this</code>	

Java is *case-sensitive*; the variable `X` is distinct from the variable `x`. There are three kinds of variables in Java: *fields*, *method parameters*, and *local variables*. Fields and method parameters are discussed in detail in the next subsection. We will defer a discussion of local variables until Section 1.9.1.