

Chapter 3

Introduction to Classes, Objects Methods and Strings

Java™ How to Program, 9/e

3.1 Introduction

- ▶ Covered in this chapter
 - Classes
 - Objects
 - Methods
 - Parameters
 - `double` primitive type

3.2 Declaring a Class with a Method and Instantiating an Object of a Class

- ▶ Create a new class (**GradeBook**)
- ▶ Use it to create an object.
- ▶ Each class declaration that begins with keyword **public** must be stored in a file that has the same name as the class and ends with the **.java** file-name extension.
- ▶ Keyword **public** is an **access modifier**.
 - Indicates that the class is “available to the public”

3.2 Declaring a Class with a Method and Instantiating an Object of a Class (Cont.)

- ▶ The `main` method is called automatically by the Java Virtual Machine (JVM) when you execute an application.
- ▶ Normally, you must call methods explicitly to tell them to perform their tasks.
- ▶ A `public` is “available to the public”
 - It can be called from methods of other classes.
- ▶ The `return type` specifies the type of data the method returns after performing its task.
- ▶ Return type `void` indicates that a method will perform a task but will *not* return (i.e., give back) any information to its `calling method` when it completes its task.

3.2 Declaring a Class with a Method and Instantiating an Object of a Class (Cont.)

- ▶ Method name follows the return type.
- ▶ By convention, method names begin with a lowercase first letter and subsequent words in the name begin with a capital letter.
- ▶ Empty parentheses after the method name indicate that the method does not require additional information to perform its task.
- ▶ Together, everything in the first line of the method is typically called the **Method header**
- ▶ Every method's body is delimited by left and right braces.
- ▶ The method body contains one or more statements that perform the method's task.


```
1 // Fig. 3.1: GradeBook.java
2 // Class declaration with one method.
3
4 public class GradeBook
{
5 // display a welcome message to the GradeBook user
6 public void displayMessage()
7 {
8 System.out.println( "Welcome to the Grade Book!" );
9 } // end method displayMessage
10 } // end class GradeBook
```

Performs the task of displaying a message on the screen; method `displayMessage` must be called to perform this task

Fig. 3.1 | Class declaration with one method.

3.2 Declaring a Class with a Method and Instantiating an Object of a Class (Cont.)

- ▶ Use class **GradeBook** in an application.
- ▶ Class **GradeBook** is not an application because it does not contain **main**.
- ▶ Can't execute **GradeBook**; will receive an error message like:
 - Exception in thread "main"
java.lang.NoSuchMethodError: main
- ▶ Must either declare a separate class that contains a **main** method or place a **main** method in class **GradeBook**.
- ▶ To help you prepare for the larger programs, use a separate class containing method **main** to test each new class.
- ▶ Some programmers refer to such a class as a driver class.


```
1 // Fig. 3.2: GradeBookTest.java
2 // Creating a GradeBook object and calling its displayMessage method.
3
4 public class GradeBookTest
{
5
6 // main method begins program execution
7 public static void main( String[] args )
8 {
9 // create a GradeBook object and assign it to myGradeBook
10 GradeBook myGradeBook = new GradeBook(); ← Creates a GradeBook object and
11
12 // call myGradeBook's displayMessage method
13 myGradeBook.displayMessage(); ← assigns it to variable myGradeBook
14 } // end main
15 } // end class GradeBookTest
```

Welcome to the Grade Book!

Fig. 3.2 | Creating a GradeBook object and calling its displayMessage method.

3.2 Declaring a Class with a Method and Instantiating an Object of a Class (Cont.)

- ▶ A `static` method (such as `main`) is special
 - It can be called without first creating an object of the class in which the method is declared.
- ▶ Typically, you cannot call a method that belongs to another class until you create an object of that class.
- ▶ Declare a variable of the class type.
 - Each new class you create becomes a new type that can be used to declare variables and create objects.
 - You can declare new class types as needed; this is one reason why Java is known as an [extensible language](#).

3.2 Declaring a Class with a Method and Instantiating an Object of a Class (Cont.)

▶ Class instance creation expression

- Keyword `new` creates a new object of the class specified to the right of the keyword.
- Used to initialize a variable of a class type.
- The parentheses to the right of the class name are required.
- Parentheses in combination with a class name represent a call to a `constructor`, which is similar to a method but is used only at the time an object is created to initialize the object's data.

3.2 Declaring a Class with a Method and Instantiating an Object of a Class (Cont.)

- ▶ Call a method via the class-type variable
 - Variable name followed by a **dot separator** (.), the method name and parentheses.
 - Call causes the method to perform its task.
- ▶ Any class can contain a **main** method.
 - The JVM invokes the **main** method only in the class used to execute the application.
 - If multiple classes that contain **main**, then one that is invoked is the one in the class named in the **java** command.

3.3 Declaring a Class with a Method and Instantiating an Object of a Class (Cont.)

- ▶ UML class diagram for class **GradeBook**.
- ▶ Each class is modeled in a class diagram as a rectangle with three **compartments**.
 - Top: contains the class name centered horizontally in boldface type.
 - Middle: contains the class's attributes, which correspond to instance variables (Section 3.5).
 - Bottom: contains the class's **operations**, which correspond to methods.
- ▶ Operations are modeled by listing the operation name preceded by an access modifier (in this case +) and followed by a set of parentheses.
- ▶ The plus sign (+) corresponds to the keyword **public**.

GradeBook

+ displayMessage()

3.3 Declaring a Method with a Parameter

- ▶ Car analogy
 - Pressing a car's gas pedal sends a message to the car to perform a task—make the car go faster.
 - The farther down you press the pedal, the faster the car accelerates.
 - Message to the car includes the task to perform and additional information that helps the car perform the task.
- ▶ **Parameter:** Additional information a method needs to perform its task.

3.3 Declaring a Method with a Parameter (Cont.)

- ▶ A method can require one or more parameters that represent additional information it needs to perform its task.
 - Defined in a comma-separated parameter list
 - Located in the parentheses that follow the method name
 - Each parameter must specify a type and an identifier.
- ▶ A method call supplies values—called arguments—for each of the method's parameters.


```
1 // Fig. 3.4: GradeBook.java
2 // Class declaration with a method that has a parameter.
3
4 public class GradeBook
{
 // display a welcome message to the GradeBook user
7 public void displayMessage( String courseName ) ←
8 {
9 System.out.printf( "Welcome to the grade book for\n%s!\n",
10 courseName ); ←
11
12 } // end class GradeBook
```

Parameter `courseName` provides the additional information that the method requires to perform its task

Parameter `courseName`'s value is displayed as part of the output

Fig. 3.4 | Class declaration with one method that has a parameter.


```
1 // Fig. 3.5: GradeBookTest.java
2 // Create GradeBook object and pass a String to
3 // its displayMessage method.
4 import java.util.Scanner; // program uses Scanner
5
6 public class GradeBookTest
7 {
8 // main method begins program execution
9 public static void main( String[] args )
10 {
11 // create Scanner to obtain input from command window
12 Scanner input = new Scanner( System.in );
13
14 // create a GradeBook object and assign it to myGradeBook
15 GradeBook myGradeBook = new GradeBook();
16
17 // prompt for and input course name
18 System.out.println( "Please enter the course name:" );
19 String nameOfCourse = input.nextLine(); // read a line of text
20 System.out.println(); // outputs a blank line
```

Reads a String from
the user

Fig. 3.5 | Creating a GradeBook object and passing a String to its displayMessage method. (Part I of 2.)


```
22 // call myGradeBook's displayMessage method
23 // and pass nameOfCourse as an argument
24 myGradeBook.displayMessage( nameOfCourse );
25 } // end main
26 } // end class GradeBookTest
```

Passes the value of `nameOfCourse` as
the argument to method
`displayMessage`

```
Please enter the course name:  
CS101 Introduction to Java Programming
```

```
Welcome to the grade book for  
CS101 Introduction to Java Programming!
```

Fig. 3.5 | Creating a `GradeBook` object and passing a `String` to its `displayMessage` method. (Part 2 of 2.)

3.3 Declaring a Method with a Parameter (Cont.)

- ▶ **Scanner** method `nextLine`
 - Reads characters typed by the user until the newline character is encountered
 - Returns a **String** containing the characters up to, but not including, the newline
 - Press *Enter* to submit the string to the program.
 - Pressing *Enter* inserts a newline character at the end of the characters the user typed.
 - The newline character is discarded by `nextLine`.
- ▶ **Scanner** method `next`
 - Reads individual words
 - Reads characters until a white-space character is encountered, then returns a **String** (the white-space character is discarded).
 - Information after the first white-space character can be read by other statements that call the **Scanner**'s methods later in the program-.

3.3 Declaring a Method with a Parameter (Cont.)

- ▶ More on Arguments and Parameters
 - The number of arguments in a method call must match the number of parameters in the parameter list of the method's declaration.
 - The argument types in the method call must be “consistent with” the types of the corresponding parameters in the method's declaration.

3.3 Declaring a Method with a Parameter (Cont.)

- ▶ The UML class diagram of Fig. 3.6 models class **GradeBook** of Fig. 3.4.
- ▶ The UML models a parameter by listing the parameter name, followed by a colon and the parameter type in the parentheses- following the operation name.
- ▶ The UML type **String** corresponds to the Java type **String**.

Fig. 3.6 | UML class diagram indicating that class **GradeBook** has a `displayMessage` operation with a `courseName` parameter of UML type `String`.

3.4 Instance Variables, *set Methods* and *get Methods*

► Local variables

- Variables declared in the body of a particular method.
- When a method terminates, the values of its local variables are lost.
- Recall from Section 3.2 that an object has attributes that are carried with the object as it's used in a program. Such attributes exist before a method is called on an object and after the method completes execution.

3.4 Instance Variables, set Methods and get Methods (Cont.)

- ▶ A class normally consists of one or more methods that manipulate the attributes that belong to a particular object of the class.
 - Attributes are represented as variables in a class declaration.
 - Called **fields**.
 - Declared inside a class declaration but outside the bodies of the class's method declarations.
- ▶ **Instance variable**
 - When each object of a class maintains its own copy of an attribute, the field is an instance variable
 - Each object (instance) of the class has a separate instance of the variable in memory.


```
1 // Fig. 3.7: GradeBook.java
2 // GradeBook class that contains a courseName instance variable
3 // and methods to set and get its value.
4
5 public class GradeBook
6 {
7 private String courseName; // course name for this GradeBook
8
9 // method to set the course name
10 public void setCourseName( String name )
11 {
12 courseName = name; // store the course name
13 } // end method setCourseName
14
15 // method to retrieve the course name
16 public String getCourseName()
17 {
18 return courseName;
19 } // end method getCourseName
20
```

Each GradeBook object maintains its own copy of instance variable courseName

Method allows client code to change the courseName

Method allows client code to obtain the courseName

Fig. 3.7 | GradeBook class that contains a courseName instance variable and methods to set and get its value. (Part 1 of 2.)


```
21 // display a welcome message to the GradeBook user
22 public void displayMessage() ←
23 {
24 // calls getCourseName to get the name of
25 // the course this GradeBook represents
26 System.out.printf( "Welcome to the grade book for\n%s!\n",
27 getCourseName() ); ←
28 } // end method displayMessage
29 } // end class GradeBook
```

No parameter required; all methods in this class already know about instance variable `courseName` and the class's other methods

Good practice to access your instance variables via set or get methods

Fig. 3.7 | GradeBook class that contains a `courseName` instance variable and methods to set and get its value. (Part 2 of 2.)

3.4 Instance Variables, *set Methods* and *get Methods* (Cont.)

- ▶ Every instance (i.e., object) of a class contains one copy of each instance variable.
- ▶ Instance variables typically declared **private**.
 - **private** is an access modifier.
 - **private** variables and methods are accessible only to methods of the class in which they are declared.
- ▶ Declaring instance **private** is known as **data hiding** or information hiding.
- ▶ **private** variables are encapsulated (hidden) in the object and can be accessed only by methods of the object's class.
 - Prevents instance variables from being modified accidentally by a class in another part of the program.
 - *Set* and *get* methods used to access instance variables.


```
1 // Fig. 3.8: GradeBookTest.java
2 // Creating and manipulating a GradeBook object.
3 import java.util.Scanner; // program uses Scanner
4
5 public class GradeBookTest
6 {
7 // main method begins program execution
8 public static void main( String[] args )
9 {
10 // create Scanner to obtain input from command window
11 Scanner input = new Scanner( System.in );
12
13 // create a GradeBook object and assign it to myGradeBook
14 GradeBook myGradeBook = new GradeBook();
15
16 // display initial value of courseName
17 System.out.printf( "Initial course name is: %s\n\n",
18 myGradeBook.getCourseName() ); ← Gets the value of the myGradeBook
19
20 // prompt for and read course name
21 System.out.println( "Please enter the course name:" );
22 String theName = input.nextLine(); // read a line of text
23 myGradeBook.setCourseName( theName ); // set the course name ← Sets the value of the
24 // courseName instance variable
```

Fig. 3.8 | Creating and manipulating a GradeBook object. (Part I of 2.)


```
24 System.out.println(); // outputs a blank line
25
26 // display welcome message after specifying course name
27 myGradeBook.displayMessage(); ←
28 } // end main
29 } // end class GradeBookTest
```

Displays the GradeBook's message,
including the value of the `courseName`
instance variable

Initial course name is: null

Please enter the course name:

CS101 Introduction to Java Programming

Welcome to the grade book for

CS101 Introduction to Java Programming!

Fig. 3.8 | Creating and manipulating a `GradeBook` object. (Part 2 of 2.)

3.4 Instance Variables, *set Methods* and *get Methods* (Cont.)

- ▶ *set* and *get* methods
 - A class's **private** fields can be manipulated only by the class's methods.
 - A **client of an object** calls the class's **public** methods to manipulate the **private** fields of an object of the class.
 - Classes often provide **public** methods to allow clients to *set* (i.e., assign values to) or *get* (i.e., obtain the values of) **private** instance variables.
 - The names of these methods need not begin with *set* or *get*, but this naming convention is recommended.

3.4 Instance Variables, *set Methods* and *get Methods* (Cont.)

- ▶ Figure 3.9 contains an updated UML class diagram for the version of class **GradeBook** in Fig. 3.7.
 - Models instance variable **courseName** as an attribute in the middle compartment of the class.
 - The UML represents instance variables as attributes by listing the attribute name, followed by a colon and the attribute type.
 - A minus sign (–) access modifier corresponds to access modifier **private**.

Fig. 3.9 | UML class diagram indicating that class `GradeBook` has a private `courseName` attribute of UML type `String` and three public operations—`setCourseName` (with a `name` parameter of UML type `String`), `getCourseName` (which returns UML type `String`) and `displayMessage`.

3.5 Primitive Types vs. Reference Types

- ▶ Types are divided into primitive types and **reference types**.
- ▶ The primitive types are **boolean**, **byte**, **char**, **short**, **int**, **long**, **float** and **double**.
- ▶ All nonprimitive types are reference types.
- ▶ A primitive-type variable can store exactly one value of its declared type at a time.
- ▶ Primitive-type instance variables are initialized by default—variables of types **byte**, **char**, **short**, **int**, **long**, **float** and **double** are initialized to 0, and variables of type **boolean** are initialized to **false**.
- ▶ You can specify your own initial value for a primitive-type variable by assigning the variable a value in its declaration.

3.5 Primitive Types vs. Reference Types

- ▶ Programs use variables of reference types (normally called **references**) to store the locations of objects in the computer's memory.
 - Such a variable is said to **refer to an object** in the program.
- ▶ Objects that are referenced may each contain many instance variables and methods.
- ▶ Reference-type instance variables are initialized by default to the value **null**
 - A reserved word that represents a “reference to nothing.”
- ▶ When using an object of another class, a reference to the object is required to **invoke** (i.e., call) its methods.
 - Also known as sending messages to an object.

3.6 Initializing Objects with Constructors (Cont.)

- ▶ By default, the compiler provides a **default constructor** with no parameters in any class that does not explicitly include a constructor.
 - Instance variables are initialized to their default values.
- ▶ Can provide your own constructor to specify custom initialization for objects of your class.
- ▶ A constructor's parameter list specifies the data it requires to perform its task.
- ▶ Constructors cannot return values, so they cannot specify a return type.
- ▶ Normally, constructors are declared **public**.
- ▶ *If you declare any constructors for a class, the Java compiler will not create a default constructor for that class.*


```
1 // Fig. 3.10: GradeBook.java
2 // GradeBook class with a constructor to initialize the course name.
3
4 public class GradeBook
{
5 private String courseName; // course name for this GradeBook
6
7 // constructor initializes courseName with String argument
8 public GradeBook( String name )
9 {
10 courseName = name; // initializes courseName
11 } // end constructor
12
13
14 // method to set the course name
15 public void setCourseName( String name )
16 {
17 courseName = name; // store the course name
18 } // end method setCourseName
19 }
```

Constructor that initializes
courseName to the specified value

Fig. 3.10 | GradeBook class with a constructor to initialize the course name. (Part I
of 2.)


```
20 // method to retrieve the course name
21 public String getCourseName()
22 {
23 return courseName;
24 } // end method getCourseName
25
26 // display a welcome message to the GradeBook user
27 public void displayMessage()
28 {
29 // this statement calls getCourseName to get the
30 // name of the course this GradeBook represents
31 System.out.printf( "Welcome to the grade book for\n%s!\n",
32 getCourseName() );
33 } // end method displayMessage
34 } // end class GradeBook
```

Fig. 3.10 | GradeBook class with a constructor to initialize the course name. (Part 2 of 2.)


```
1 // Fig. 3.11: GradeBookTest.java
2 // GradeBook constructor used to specify the course name at the
3 // time each GradeBook object is created.
4
5 public class GradeBookTest
6 {
7 // main method begins program execution
8 public static void main( String[] args )
9 {
10 // create GradeBook object
11 GradeBook gradeBook1 = new GradeBook(
12 "CS101 Introduction to Java Programming" );
13 GradeBook gradeBook2 = new GradeBook(
14 "CS102 Data Structures in Java" );
15
16 // display initial value of courseName for each GradeBook
17 System.out.printf( "gradeBook1 course name is: %s\n",
18 gradeBook1.getCourseName() );
19 System.out.printf( "gradeBook2 course name is: %s\n",
20 gradeBook2.getCourseName() );
21 } // end main
22 } // end class GradeBookTest
```

Class instance creation expression initializes the GradeBook and returns a reference that is assigned to variable gradeBook1

Class instance creation expression initializes the GradeBook and returns a reference that is assigned to variable gradeBook1

Fig. 3.11 | GradeBook constructor used to specify the course name at the time each GradeBook object is created. (Part I of 2.)


```
gradeBook1 course name is: CS101 Introduction to Java Programming  
gradeBook2 course name is: CS102 Data Structures in Java
```

Fig. 3.11 | GradeBook constructor used to specify the course name at the time each GradeBook object is created. (Part 2 of 2.)

3.6 Initializing Objects with Constructors (Cont.)

- ▶ The UML class diagram of Fig. 3.12 models class **GradeBook** of Fig. 3.10, which has a constructor that has a **name** parameter of type **String**.
- ▶ Like operations, the UML models constructors in the third compartment of a class in a class diagram.
- ▶ To distinguish a constructor, the UML requires that the word “constructor” be placed between **guillemets (« and »)** before the constructor’s name.
- ▶ List constructors before other operations in the third compartment.

Fig. 3.12 | UML class diagram indicating that class `GradeBook` has a constructor that has a `name` parameter of UML type `String`.

3.7 Floating-Point Numbers and Type `double`

- ▶ **Floating-point number**
 - A number with a decimal point, such as 7.33, 0.0975 or 1000.12345).
 - `float` and `double` primitive types
 - `double` variables can store numbers with larger magnitude and finer detail than `float` variables.
- ▶ `float` represents **single-precision floating-point numbers** up to seven significant digits.
- ▶ `double` represents **double-precision floating-point numbers** that require twice as much memory as `float` and provide 15 significant digits—approximately double the precision of `float` variables.


```
1 // Fig. 3.13: Account.java
2 // Account class with a constructor to validate and
3 // initialize instance variable balance of type double.
4
5 public class Account
6 {
7 private double balance; // instance variable that stores the balance
8
9 // constructor
10 public Account( double initialBalance )
11 {
12 // validate that initialBalance is greater than 0.0;
13 // if it is not, balance is initialized to the default value 0.0
14 if ( initialBalance > 0.0 )
15 balance = initialBalance;
16 } // end Account constructor
17
18 // credit (add) an amount to the account
19 public void credit( double amount )
20 {
21 balance = balance + amount; // add amount to balance
22 } // end method credit
```

Floating-point number for the account balance

Parameter used to initialize the balance instance variable

Validating the parameter's value to ensure that it is greater than 0

Initializes gradeCounter to 1; indicates first grade about to be input

Fig. 3.13 | Account class with a constructor to validate and initialize instance variable balance of type double. (Part I of 2.)


```
23  
24 // return the account balance  
25 public double getBalance()  
26 {  
27 return balance; // gives the value of balance to the calling method  
28 } // end method getBalance  
29 } // end class Account
```

Returns the value of the balance instance variable as a double

Fig. 3.13 | Account class with a constructor to validate and initialize instance variable `balance` of type `double`. (Part 2 of 2.)

3.7 Floating-Point Numbers and Type double (Cont.)

- ▶ `System.out.printf`
 - Format specifier `%.2f`
 - `%f` is used to output values of type `float` or `double`.
 - `.2` represents the number of decimal places (2) to output to the right of the decimal point—known as the number's `precision`.
 - Any floating-point value output with `%.2f` will be rounded to the hundredths position.
- ▶ `Scanner` method `nextDouble` returns a `double` value entered by the user.


```
1 // Fig. 3.14: AccountTest.java
2 // Inputting and outputting floating-point numbers with Account objects.
3 import java.util.Scanner;
4
5 public class AccountTest
6 {
7 // main method begins execution of Java application
8 public static void main( String[] args )
9 {
10 Account account1 = new Account( 50.00 ); // create Account object
11 Account account2 = new Account( -7.53 ); // create Account object
12
13 // display initial balance of each object
14 System.out.printf( "account1 balance: %.2f\n",
15 account1.getBalance() );
16 System.out.printf( "account2 balance: %.2f\n\n",
17 account2.getBalance() );
18
19 // create Scanner to obtain input from command window
20 Scanner input = new Scanner( System.in );
21 double depositAmount; // deposit amount read from user
```

Output floating-point values with two-digits of precision

Fig. 3.14 | Inputting and outputting floating-point numbers with Account objects.
(Part 1 of 3.)


```
22 System.out.print( "Enter deposit amount for account1: " ); // prompt
23 depositAmount = input.nextDouble(); // obtain user input ← Returns a double value typed by the
24 System.out.printf( "\nadding %.2f to account1 balance\n\n", user
25 depositAmount );
26 account1.credit( depositAmount ); // add to account1 balance
27
28
29 // display balances
30 System.out.printf( "account1 balance: $%.2f\n",
31 account1.getBalance() );
32 System.out.printf( "account2 balance: $%.2f\n\n",
33 account2.getBalance() );
34
35 System.out.print( "Enter deposit amount for account2: " ); // prompt
36 depositAmount = input.nextDouble(); // obtain user input
37 System.out.printf( "\nadding %.2f to account2 balance\n\n",
38 depositAmount );
39 account2.credit( depositAmount ); // add to account2 balance
40
41 // display balances
42 System.out.printf( "account1 balance: $%.2f\n",
43 account1.getBalance() );
```

Fig. 3.14 | Inputting and outputting floating-point numbers with Account objects.
(Part 2 of 3.)


```
44 System.out.printf( "account2 balance: %.2f\n",
45 account2.getBalance() );
46 } // end main
47 } // end class AccountTest
```

```
account1 balance: $50.00
account2 balance: $0.00
```

```
Enter deposit amount for account1: 25.53
```

```
adding 25.53 to account1 balance
```

```
account1 balance: $75.53
account2 balance: $0.00
```

```
Enter deposit amount for account2: 123.45
```

```
adding 123.45 to account2 balance
```

```
account1 balance: $75.53
account2 balance: $123.45
```

Fig. 3.14 | Inputting and outputting floating-point numbers with `Account` objects.
(Part 3 of 3.)

3.7 Floating-Point Numbers and Type double (Cont.)

- ▶ The UML class diagram in Fig. 3.15 models class Account of Fig. 3.13.

Fig. 3.15 | UML class diagram indicating that class `Account` has a `private` `balance` attribute of UML type `Double`, a constructor (with a parameter of UML type `Double`) and two `public` operations—`credit` (with an `amount` parameter of UML type `Double`) and `getBalance` (returns UML type `Double`).