CS61B Lecture #5: Arrays and Objects

- Homeworks are generally due by the next lab.
- For next week, please read *Head First Java*, chapters 5 and 6.
- Discussion Change: Starting next Thursday (13 September), discussion section 111 (10-11AM) will move from 3109 Etch. to 6 Evans.

Arrays

- An array is a structured container whose components are
 - *length*, a fixed integer.
 - a sequence of *length* simple containers of the same type, numbered from 0.
 - (*length* field usually implicit in diagrams.)
- Arrays are anonymous, like other structured containers.
- Always referred to with pointers.
- For array pointed to by *A*,
 - *Length* is *A.length*
 - Numbered component *i* is *A[i]* (i is the index)
 - Important feature: index can be any integer expression.

A Few Samples

Java

```java
int[] x, y, z;
String[] a;
x = new int[3];
y = x;
a = new String[3];
x[1] = 2;
y[1] = 3;
a[1] = "Hello";
int[] q;
q = new int[] { 1, 2, 3 };
// Short form for declarations:
int[] r = { 7, 8, 9 };
```

Results

```
x: 0 3 0
y: 
z: 
a: Hello
q: 1 2 3
r: 7 8 9
```

Example: Accumulate Values

Problem: Sum up the elements of array *A*.

```java
static int sum (int[] A) {
 int N;
 N = 0; // New (1.5) syntax
 for (int i = 0; i < A.length; i += 1) for (int x : A)
 N += A[i];
 return N;
}

// For the hard-core: could have written
int N, i;
for (i=0, N=0; i<A.length; i += 1)
 N += A[i];
return N;
```

// But please don’t: it’s obscure.
Example: Insert into an Array

Problem: Want a call like `insert (A, 2, "gnu")` to convert (destructively)

```
bear A:
 gazelele
harebeest to
skunk
```

```java
/** Insert X at location K in ARR, moving items
* K, K+1, ... to locations K+1, K+2, ....* The last item in ARR is lost. */
static void insert (String[] arr, int k, String x) {
 for (int i = arr.length-1; i > k; i -= 1) // Why backwards?
 arr[i] = arr[i-1];
 // Alternative to this loop:// System.arraycopy ( arr, k,
 arr, k+1, arr.length-k);result[k] = x;
 return result;
}
```

Growing an Array

Problem: Suppose that we want to change the description above, so that `A = insert2 (A, 2, "gnu")` does not shove "skunk" off the end, but instead "grows" the array.

```
bear A:
 gazelele
harebeest to
skunk
```

```java
/** Return array, r, where r.length = ARR.length+1; r[0..K-1]
* the same as ARR[0..K-1], r[k] = x, r[K+1..] same as ARR[K..]. */
static String[] insert2 (String[] arr, int k, String x) {
 String[] result = new String[arr.length + 1];
 System.arraycopy (arr, 0, result, 0, k);
 System.arraycopy (arr, k, result, k+1, arr.length-k);
 result[k] = x;
 return result;
}
```

Object-Based Programming

Basic Idea.

- Function-based programs are organized primarily around the functions (methods, etc.) that do things. Data structures (objects) are considered separate.

- Object-based programs are organized around the types of objects that are used to represent data; methods are grouped by type of object.

- Simple banking-system example:

```
Function-based

Account
  deposit
  withdraw
  account

Object-based

Account
  Exported methods
  Exported field
```

- **Philosophy**

 - **Idea (from 1970s and before):** An abstract data type is
 - a set of possible values (a domain), plus
 - a set of operations on those values (or their containers).

 - In IntList, for example, the domain was a set of pairs: (head,tail), where head is an int and tail is a pointer to an IntList.

 - The IntList operations consisted only of assigning to and accessing the two fields (head and tail).

 - In general, prefer a purely procedural interface, where the functions (methods) do everything—no outside access to fields.

 - That way, implementor of a class and its methods has complete control over behavior of instances.

 - In Java, the preferred way to write the "operations of a type" is as instance methods.
You Saw It All in CS61A: The Account class

(define-class (account balance0)
 (instance-vars (balance 0))
 (initialize
 (set! balance balance0))
 (method (deposit amount)
 (set! balance (+ balance amount))
 balance)
 (method (withdraw amount)
 (if (< balance amount)
 (error "Insufficient funds")
 (begin
 (set! balance (- balance amount))
 balance)))
)

(define my-account
 (instantiate account 1000))

(ask my-account 'balance)
(ask my-account 'deposit 100)
(ask my-account 'withdraw 500)

public class Account {
 public int balance;
 public Account (int balance0) {
 balance = balance0;
 }
 public int deposit (int amount) {
 balance += amount; return balance;
 }
 public int withdraw (int amount) {
 if (balance < amount)
 throw new IllegalStateException
 ("Insufficient funds");
 else balance -= amount;
 return balance;
 }
}

Account myAccount = new Account (1000);
myAccount.balance
myAccount.deposit (100);
myAccount.withdraw (500);

The Pieces

- Class declaration defines a new type of object, i.e., new type of
 structured container.
- Instance variables such as balance are the simple containers within
 these objects (fields or components).
- Instance methods, such as deposit and withdraw are like ordinary
 (static) methods that take an invisible extra parameter (called this).
- The new operator creates (instantiates) new objects, and initializes
 them using constructors.
- Constructors such as the method-like declaration of Account are
 special methods that are used only to initialize new instances. They
 take their arguments from the new expression.
- Method selection picks methods to call. For example,

 myAccount.deposit(100)

 tells us to call the method named deposit that is defined for the
 object pointed to by myAccount.

Getter Methods

- Slight problem with Java version of Account: anyone can assign to
 the balance field.
- This reduces the control that the implementor of Account has over
 possible values of the balance.
- Solution: allow public access only through methods:

 public class Account {
 private int balance;
 ...
 public int balance () { return balance; }
 }

- Now the balance field cannot be directly referenced outside of
 Account.
- (OK to use name balance for both the field and the method. Java
 can tell which is meant by syntax: A.balance vs. A.balance().)

Class Variables and Methods

- Suppose we want to keep track of the bank's total funds.
- This number is not associated with any particular Account, but is
 common to all—it is class-wide.
- In Java, "class-wide" ≡ static

 public class Account {
 ...
 private static int funds = 0;
 public int deposit (int amount) {
 balance += amount; funds += amount;
 return balance;
 }
 public static int funds () {
 return funds;
 }
 ...
 } // Also change withdraw.

- From outside, can refer to either Account.funds() or
 myAccount.funds() (same thing).
Instance Methods

- Instance method such as
  ```java
  int deposit (int amount) {
 balance += amount; funds += amount;
 return balance;
  }
  ```
 behaves sort of like a static method with hidden argument:
  ```java
  static int deposit (final Account this, int amount) {
 this.balance += amount; funds += amount;
 return this.balance;
  }
  ```
- NOTE: Just explanatory: Not real Java (not allowed to declare 'this'). (final is real Java; means “can’t change once set.”)
- Likewise, the instance-method call `myAccount.deposit (100)` is like a call on this fictional static method:
  ```java
  Account.deposit (myAccount, 100);
  ```
- Inside method, as a convenient abbreviation, can leave off leading 'this.' on field access or method call if not ambiguous.

Constructors

- To completely control objects of some class, you must be able to set their initial contents.
- A constructor is a kind of special instance method that is called by the `new` operator right after it creates a new object, as if
  ```java
  tmp = pointer to 0;
  L = new IntList(1,null) \implies tmp.IntList(1, null);
  L = tmp;
  ```
- Instance variables initializations are moved inside constructors:
  ```java
  class Foo {  
 int x = 5;
 Foo () {  
 DoStuff ();  \implies DoStuff ();
 }
 ...
  }
  ```
- In absence of any explicit constructor, get default constructor:
  ```java
  public Foo() {  
  }
  ```
- Multiple overloaded constructors possible (different parameters).

'Instance' and 'Static' Don’t Mix

- Since real static methods don't have the invisible this parameter, makes no sense to refer directly to instance variables in them:
  ```java
  public static int badBalance (Account A) {
 int x = A.balance; // This is OK (A tells us whose balance)
 return balance; // WRONG! NONSENSE!
  }
  ```
- Reference to balance here equivalent to this.balance,
- But this is meaningless (whose balance?)
- However, it makes perfect sense to access a static (class-wide) field or method in an instance method or constructor, as happened with funds in the deposit method.
- There’s only one of each static field, so don’t need to have a 'this' to get it. Can just name the class.

Summary: Java vs. CS61A OOP in Scheme

<table>
<thead>
<tr>
<th>Java</th>
<th>CS61A OOP</th>
</tr>
</thead>
<tbody>
<tr>
<td>class Foo ...</td>
<td>(define-class (Foo args)...)</td>
</tr>
<tr>
<td>int x = ...;</td>
<td>(instance-vars (x ...))</td>
</tr>
<tr>
<td>Foo(args) {...}</td>
<td>(initialize ...)</td>
</tr>
<tr>
<td>int f(...) {...}</td>
<td>(method (f ...) ...)</td>
</tr>
<tr>
<td>static int y = ...;</td>
<td>(class-vars (y ...))</td>
</tr>
<tr>
<td>static void g(...) {...}</td>
<td>(define (g...)...)</td>
</tr>
<tr>
<td>aFoo.f (...)</td>
<td>(ask aFoo 'f ...)</td>
</tr>
<tr>
<td>aFoo.x</td>
<td>(ask aFoo 'x)</td>
</tr>
<tr>
<td>new Foo (...)</td>
<td>(instantiate Foo ...)</td>
</tr>
<tr>
<td>this</td>
<td>self</td>
</tr>
</tbody>
</table>