

Understanding
**Object-
Oriented**
PROGRAMMING

with

JAVATM

UPDATED EDITION

NEW
JAVA 2
COVERAGE

Suranaree University of Technology

31051000651311

TIMOTHY
BUDD

Contents

Preface v

I UNDERSTANDING THE OBJECT-ORIENTED WORLDVIEW 1

1 Object-Oriented Thinking 3

1.1 A Way of Viewing the World 3

1.1.1 Agents and Communities 4

1.1.2 Messages and Methods 5

1.1.3 Responsibilities 6

1.1.4 Classes and Instances 6

1.1.5 Class Hierarchies—Inheritance 7

1.1.6 Method Binding, Overriding, and Exceptions 8

1.1.7 Summary of Object-Oriented Concepts 9

1.2 Computation as Simulation 10

1.2.1 The Power of Metaphor 11

1.3 Chapter Summary 12

Further Reading 13

Study Questions 14

Exercises 14

2 A Brief History of Object-Oriented Programming 17

2.1 The History of Java 18

2.2 Client-Side Computing 19

2.2.1 Bytecode Interpreters and Just-In-Time Compilers 21

2.2.2 Security Issues 21

2.2.3 Specialization of Interfaces 22

2.3 The White Paper Description 22

2.3.1 Java Is Simple 22

- 2.3.2 Java Is Object-Oriented 23
- 2.3.3 Java Is Network Savvy 23
- 2.3.4 Java Is Interpreted 23
- 2.3.5 Java Is Robust 24
- 2.3.6 Java Is Secure 25
- 2.3.7 Java Is Architecture Neutral 25
- 2.3.8 Java Is Portable 25
- 2.3.9 Java Is High-Performance 26
- 2.3.10 Java Is Multithreaded 26
- 2.3.11 Java Is Dynamic 26
- 2.4 Chapter Summary 26
 - Study Questions 26
 - Exercises 27
- 3 Object-Oriented Design 29**
- 3.1 Responsibility Implies Noninterference 29
- 3.2 Programming in the Small and in the Large 30
- 3.3 Why Begin with Behavior? 31
- 3.4 A Case Study in RDD 32
 - 3.4.1 The Interactive Intelligent Kitchen Helper 32
 - 3.4.2 Working With Components 33
 - 3.4.3 Identification of Components 33
- 3.5 CRC Cards—Recording Responsibility 34
 - 3.5.1 Giving Components a Physical Representation 34
 - 3.5.2 The What/Who Cycle 35
 - 3.5.3 Documentation 35
- 3.6 Components and Behavior 36
 - 3.6.1 Postponing Decisions 37
 - 3.6.2 Preparing for Change 37
 - 3.6.3 Continuing the Scenario 38
 - 3.6.4 Interaction Diagrams 40
- 3.7 Software Components 41
 - 3.7.1 Behavior and State 41
 - 3.7.2 Instances and Classes 42
 - 3.7.3 Coupling and Cohesion 42
 - 3.7.4 Interface and Implementation: Parnas's Principles 43
- 3.8 Formalizing the Interface 44
 - 3.8.1 Coming Up with Names 44

- 3.9 Designing the Representation 46
- 3.10 Implementing Components 46
- 3.11 Integration of Components 47
- 3.12 Maintenance and Evolution 48
- 3.13 Chapter Summary 48
 - Study Questions 49
 - Exercises 50

II UNDERSTANDING PARADIGMS 51

4 A Paradigm 53

- 4.1 Program Structure 54
- 4.2 The Connection to the Java World 56
- 4.3 Types 57
- 4.4 Access Modifiers 59
- 4.5 Lifetime Modifiers 61
- 4.6 Chapter Summary 61
 - Cross References 62
 - Study Questions 63
 - Exercises 63

5 Ball Worlds 67

- 5.1 Data Fields 70
- 5.2 Constructors 71
 - 5.2.1 Constructing the Application 74
- 5.3 Inheritance 74
- 5.4 The Java Graphics Model 76
- 5.5 The Class Ball 77
- 5.6 Multiple Objects of the Same Class 78
- 5.7 Chapter Summary 80
 - Cross References 81
 - Study Questions 81
 - Exercises 82

6 A Cannon Game 83

- 6.1 The Simple Cannon Game 84
 - 6.1.1 Balls That Respond to Gravity 88
 - 6.1.2 Integers and ints 89
- 6.2 Adding User Interaction 89
 - 6.2.1 Inner Classes 90
 - 6.2.2 Interfaces 91
 - 6.2.3 The Java Event Model 93
 - 6.2.4 Window Layout 94
- 6.3 Chapter Summary 95
 - Cross References 96
 - Study Questions 97
 - Exercises 97

7 Pinball Game Construction Kit 99

- 7.1 First Version of Game 99
 - 7.1.1 Collection Classes 100
 - 7.1.2 Mouse Listeners 103
 - 7.1.3 Multiple Threads of Execution 104
 - 7.1.4 Exception Handling 106
- 7.2 Adding Targets: Inheritance and Interfaces 107
 - 7.2.1 The Pinball Target Interface 107
 - 7.2.2 Adding a Label to Our Pinball Game 112
- 7.3 Pinball Game Construction Kit: Mouse Events Reconsidered 116
- 7.4 Chapter Summary 118
 - Cross References 118
 - Study Questions 119
 - Exercises 119

III UNDERSTANDING INHERITANCE 121

8 Understanding Inheritance 123

- 8.1 An Intuitive Description of Inheritance 123
- 8.2 The Base Class Object 124
- 8.3 Subclass, Subtype, and Substitutability 125

8.4	Forms of Inheritance	126
8.4.1	Inheritance for Specialization	127
8.4.2	Inheritance for Specification	127
8.4.3	Inheritance for Construction	129
8.4.4	Inheritance for Extension	131
8.4.5	Inheritance for Limitation	131
8.4.6	Inheritance for Combination	132
8.4.7	Summary of the Forms of Inheritance	133
8.5	Modifiers and Inheritance	134
8.6	Programming as a Multiperson Activity	135
8.7	The Benefits of Inheritance	135
8.7.1	Software Reusability	135
8.7.2	Increased Reliability	135
8.7.3	Code Sharing	136
8.7.4	Consistency of Interface	136
8.7.5	Software Components	136
8.7.6	Rapid Prototyping	136
8.7.7	Polymorphism and Frameworks	137
8.7.8	Information Hiding	137
8.8	The Costs of Inheritance	137
8.8.1	Execution Speed	137
8.8.2	Program Size	138
8.8.3	Message-Passing Overhead	138
8.8.4	Program Complexity	138
8.9	Chapter Summary	138
	Study Questions	139
	Exercises	140
9	A Case Study: Solitaire	141
9.1	The Class Card	141
9.2	The Game	143
9.3	Card Piles—Inheritance in Action	146
9.3.1	The Suit Piles	149
9.3.2	The Deck Pile	149
9.3.3	The Discard Pile	151
9.3.4	The Tableau Piles	151
9.4	The Application Class	155
9.5	Playing the Polymorphic Game	156

- 9.6 Building a More Complete Game 158
- 9.7 Chapter Summary 158
 - Study Questions 159
 - Exercises 159

- 10 Mechanisms for Software Reuse 161**
- 10.1 Substitutability 161
 - 10.1.1 The *Is-a* Rule and the *Has-a* Rule 163
 - 10.1.2 Inheritance of Code and Inheritance of Behavior 163
- 10.2 Composition and Inheritance Described 164
 - 10.2.1 Using Composition 166
 - 10.2.2 Using Inheritance 167
- 10.3 Composition and Inheritance Contrasted 168
- 10.4 Combining Inheritance and Composition 170
- 10.5 Novel Forms of Software Reuse 171
 - 10.5.1 Dynamic Composition 172
 - 10.5.2 Inheritance of Inner Classes 173
 - 10.5.3 Unnamed Classes 174
- 10.6 Chapter Summary 175
 - Study Questions 176
 - Exercises 176

- 11 Implications of Inheritance 177**
- 11.1 The Polymorphic Variable 178
- 11.2 Memory Layout 179
 - 11.2.1 An Alternative Technique 181
- 11.3 Assignment 182
 - 11.3.1 Clones 183
 - 11.3.2 Parameters as a Form of Assignment 185
- 11.4 Equality Test 186
- 11.5 Garbage Collection 189
- 11.6 Chapter Summary 190
 - Study Questions 190
 - Exercises 191

IV UNDERSTANDING POLYMORPHISM 193

12 Polymorphism 195

- 12.1 Varieties of Polymorphism 195
- 12.2 Polymorphic Variables 196
- 12.3 Overloading 197
 - 12.3.1 Overloading Messages in Real Life 197
 - 12.3.2 Overloading and Coercion 197
 - 12.3.3 Overloading from Separate Classes 198
 - 12.3.4 Parametric Overloading 199
- 12.4 Overriding 200
 - 12.4.1 Replacement and Refinement 200
- 12.5 Abstract Methods 201
- 12.6 Pure Polymorphism 202
- 12.7 Efficiency and Polymorphism 203
- 12.8 Chapter Summary 204
 - Further Reading 204
 - Study Questions 205
 - Exercises 205

13 The AWT 207

- 13.1 The AWT Class Hierarchy 207
- 13.2 The Layout Manager 210
 - 13.2.1 Layout Manager Types 211
- 13.3 User Interface Components 213
 - 13.3.1 Labels 213
 - 13.3.2 Button 214
 - 13.3.3 Canvas 215
 - 13.3.4 Scroll Bars 215
 - 13.3.5 Text Components 216
 - 13.3.6 Checkbox 217
 - 13.3.7 Checkbox Groups, Choices, and Lists 218
- 13.4 Panels 220
 - 13.4.1 ScrollPane 221
- 13.5 Case Study: A Color Display 222

- 13.6 Dialogs 226
 - 13.6.1 Example Program for Dialogs 226
- 13.7 The Menu Bar 227
 - 13.7.1 A Quit Menu Facility 229
- 13.8 Chapter Summary 231
 - Study Questions 231
 - Exercises 232

- 14 Input and Output Streams 233**
- 14.1 Streams versus Readers and Writers 233
- 14.2 Input Streams 234
 - 14.2.1 Physical Input Streams 235
 - 14.2.2 Virtual Input Streams 235
- 14.3 Stream Tokenizer 238
- 14.4 Output Streams 239
- 14.5 Object Serialization 242
- 14.6 Piped Input and Output 244
- 14.7 Readers and Writers 249
- 14.8 Chapter Summary 251
 - Study Questions 252
 - Exercises 252

- 15 Design Patterns 255**
- 15.1 Adapter 255
- 15.2 Composite 256
- 15.3 Strategy 258
- 15.4 Observer 259
- 15.5 Flyweight 260
- 15.6 Abstract Factory 260
- 15.7 Factory Method 261
- 15.8 Iterator 261
- 15.9 Decorator (Filter or Wrapper) 263
- 15.10 Proxy 264

- 15.11 Bridge 264
- 15.12 Chapter Summary 265
 - Further Reading 265
 - Study Questions 265
 - Exercise 266

V UNDERSTANDING THE JAVA WORLD 267

16 Exception Handling 269

- 16.1 Information Transmitted to the Catch Block 271
- 16.2 Catching Multiple Errors 271
- 16.3 The Finally Clause 272
- 16.4 Termination or Resumptive Models 272
- 16.5 Exceptions Thrown in the Standard Library 273
- 16.6 Throwing Exceptions 274
- 16.7 Passing On Exceptions 275
- 16.8 Chapter Summary 276
 - Study Questions 276
 - Exercises 276

17 Utility Classes 277

- 17.1 Point 277
- 17.2 Dimension 278
- 17.3 Date 278
 - 17.3.1 After the Epoch 279
- 17.4 Math 280
- 17.5 Random 281
- 17.6 Toolkit 282
- 17.7 System 283
- 17.8 Strings and Related Classes 283
 - 17.8.1 Operations on Strings 284
 - 17.8.2 String Buffers 287
 - 17.8.3 String Tokenizers 288
 - 17.8.4 Parsing String Values 289

- 17.9 Chapter Summary 289
 - Study Questions 290
- 18 Understanding Graphics 291**
- 18.1 Color 291
- 18.2 Rectangles 292
 - 18.2.1 Rectangle Sample Program 293
- 18.3 Fonts 295
 - 18.3.1 Font Metrics 297
 - 18.3.2 Font Example Program 297
- 18.4 Images 300
 - 18.4.1 Animation 301
- 18.5 Graphics Contexts 302
- 18.6 A Simple Painting Program 304
- 18.7 Chapter Summary 306
 - Study Questions 309
 - Exercises 309
- 19 Collection Classes 311**
- 19.1 Element Types and Primitive Value Wrappers 311
- 19.2 Enumerators 313
- 19.3 The Array 314
- 19.4 The Vector Collection 315
 - 19.4.1 Using a Vector as an Array 315
 - 19.4.2 Using a Vector as a Stack 317
 - 19.4.3 Using a Vector as a Queue 317
 - 19.4.4 Using a Vector as a Set 318
 - 19.4.5 Using a Vector as a List 319
- 19.5 The Stack Collection 319
- 19.6 The BitSet Collection 320
 - 19.6.1 Example Program: Prime Sieve 321
- 19.7 The Dictionary Interface and the Hashtable Collection 321
 - 19.7.1 Example Program: A Concordance 323
 - 19.7.2 Properties 325
- 19.8 Why Are There No Ordered Collections? 326

19.9	Building Your Own Containers	328
19.10	Chapter Summary	331
	Study Questions	331
	Exercises	332
20	Multiple Threads of Execution	333
20.1	Creating Threads	333
	20.1.1 Synchronizing Threads	337
20.2	Case Study: A Tetris Game	338
	20.2.1 The Tetris Game Class	339
	20.2.2 The PieceMover Thread	342
	20.2.3 The Game Piece Class	345
20.3	Chapter Summary	348
	Cross References	348
	Study Questions	348
	Exercises	349
21	Applets and Web Programming	351
21.1	Applets and <i>HTML</i>	351
21.2	Security Issues	352
21.3	Applets and Applications	352
21.4	Obtaining Resources Using an Applet	354
	21.4.1 Universal Resource Locators	355
	21.4.2 Loading a New Web Page	356
21.5	Combining Applications and Applets	356
21.6	Chapter Summary	357
	Study Questions	358
	Exercises	358
22	Network Programming	359
22.1	Addresses, Ports, and Sockets	359
22.2	A Simple Client/Server Program	361
22.3	Multiple Clients	364
22.4	Transmitting Objects over a Network	369

22.5	Providing More Complexity	372
22.6	Chapter Summary	373
	Study Questions	373
	Exercises	374
23	What's New in 1.2	375
23.1	Collection Classes	376
23.2	Swing User Interface Components	376
23.3	Improvements to the Graphics Library	376
23.4	Internationalization	377
23.5	Java Beans	377
23.6	Sound	377
23.7	Databases	377
23.8	Remote Method Invocation	378
23.9	Servlets	378
23.10	Chapter Summary	378
	Further Reading	378
A	Java Syntax	379
A.1	Program Structure	379
	A.1.1 Import Declaration	379
	A.1.2 Class Declaration	380
	A.1.3 Interface Declaration	381
	A.1.4 Method Declaration	381
	A.1.5 Constructors	382
	A.1.6 Data Field Declaration	383
A.2	Statements	383
	A.2.1 Declaration Statement	383
	A.2.2 Assignment Statement	384
	A.2.3 Procedure Calls	384
	A.2.4 If Statement	384
	A.2.5 Switch Statement	385
	A.2.6 While Statement	385
	A.2.7 For Statement	386
	A.2.8 Return Statement	386
	A.2.9 Throw Statement	386
	A.2.10 Try Statement	387

- A.3 Expressions 387
 - A.3.1 Literal 387
 - A.3.2 Variable 388
 - A.3.3 Data Field and Method Access 389
 - A.3.4 Operators 389
 - A.3.5 Object Creation 390
 - A.3.6 Arrays 390

B Packages in the Java API 393

Glossary 395

Bibliography 409

Index 413