

Creating Classes and Objects

Objectives

After completing this lesson, you should be able to do the following:

- Describe how object-oriented principles underpin the Java language
- Create objects
- Define instance variables and methods
- Define the no-arg (default) constructor method
- Instantiate classes and call instance methods
- Perform encapsulation by using packages to group related classes

Java Classes

Comparing Classes and Objects

- An object is an instance of a class.
- Objects have their own memory.
- Class definitions must be loaded to create instances.

Creating Objects

- Objects are created by using the `new` operator:

```
ClassName objectRef = new ClassName();
```

- For example, to create two `Movie` objects:

```
Movie mov1 = new Movie("Gone ...");  
Movie mov2 = new Movie("Last ...");
```


title: *Gone with the Wind*
rating: Good

title: *Last Action Hero*
rating: Awesome

new Operator

The `new` operator performs the following actions:

- Allocates and initializes memory for the new object
- Calls a special initialization method in the class (this method is called a *constructor*)
- Returns a reference to the new object

```
Movie mov1 = new Movie("Gone with...");
```


Primitive Variables and Object Variables

Primitive variables hold a value.

Object variables hold references.

null Reference

- A special null value can be assigned to an object reference but not to a primitive.
- You can compare object references to null.
- You can remove the association to an object by setting the object reference to null.

```
Movie mov1; //Declare object reference  
...  
if (mov1 == null) //Ref not initialized?  
 mov1 = new Movie(); //Create a Movie object  
...  
mov1 = null; //Forget the Movie object
```

Assigning References

Assigning one reference to another results in two references to the same object:

```
Movie mov1 = new Movie("Gone...");
```

mov1


```
Movie mov2 = mov1;
```

mov2

*title: Gone with the Wind
rating: Good*

Declaring Instance Variables

Instance variables are declared within the class but outside the methods, instance, or static intializers.

```
public class Movie {  
 public String title;  
 public String rating;  
 public float getPrice(){  
 return price;  
 }  
}
```

Create movies:

```
Movie mov1 = new Movie();  
Movie mov2 = new Movie();
```


Accessing public Instance Variables

public instance variables can be accessed by using the dot operator:

```
public class Movie {  
 public String title;  
 public String rating;  
 ...  
}  
  
Movie mov1 = new Movie();  
mov1.title = "Gone . . .";  
...  
if (mov1.title.equals("Gone . . . "))  
 mov1.rating = "Good";
```

Defining Methods

A method in Java is equivalent to a function or subroutine in other languages.


```
modifier returnType methodName (argumentList) {  
 // method body  
 ...  
}
```

Calling a Method

Objects communicate by using messages:

- All methods are defined within a class and are not defined globally as in traditional languages.
- When you call a method, it is always in the context of a particular object.
 - `myPen.write()` : Object-oriented programming
 - `Write (myPen)` : Traditional structured programming

Specifying Method Arguments: Examples

- Specify the number and type of arguments in the method definition:

```
public void setRating(String newRating) {  
 rating = newRating;  
}
```

- If the method takes no arguments, leave the parentheses empty:

```
public void displayDetails() {  
 System.out.println("Title is " + title);  
 System.out.println("Rating is " + rating);  
}
```

Returning a Value from a Method

- Use a return statement to exit a method and to return a value from a method:

```
public class Movie {  
 private String rating;  
 ...  
 public String getRating () {  
 return rating;  
 }  
}
```

- If the return type is void, no return is needed.
- You can use a return without a value to terminate a method with a void return type.

Calling Instance Methods


```
public class Movie {  
 private String title, rating;  
 public String getRating(){  
 return rating;  
 }  
 public void setRating(String newRating){  
 rating = newRating;  
 }  
}
```

**Use the dot
operator:**


```
Movie mov1 = new Movie();  
String r = mov1.getRating();  
if (r.equals("Good")) ...
```

Encapsulation in Java

- Instance variables should be declared as private.
- Only instance methods can access private instance variables.
- private decouples the interface of the class from its internal operation.


```
Movie mov1 = new Movie();  
String rating = mov1.getRating();  
String r = mov1.rating; // error: private  
...  
if (rating.equals("Good"))
```


Passing Primitives to Methods

When a primitive or object reference value is passed to a method, a copy of the value is generated:

```
int num = 150;
```

```
anObj.aMethod(num);
```

```
System.out.println("num: " + num);
```


num
150

```
public void aMethod(int arg) {  
 if (arg < 0 || arg > 100)  
 arg = 0;  
 System.out.println("arg: " + arg);  
}
```


arg
150

Passing Object References to Methods

When an object reference is passed to a method, the object is not copied but the pointer to the object is copied:

Java Packages

Grouping Classes in a Package

- Include the `package` keyword followed by the package name at the top of the Java source file. Use the dot notation to show the package path.
- If you omit the `package` keyword, the compiler places the class in a default “unnamed” package.
- Use the `-d` flag with the `javac` compiler to create the package tree structure relative to the specified directory.
- Running a `main()` method in a packaged class requires that:
 - The `CLASSPATH` contain the directory having the root name of the package tree
 - The class name be qualified by its package name

Setting the CLASSPATH with Packages

The CLASSPATH includes the directory containing the top level of the package tree:

Package name	.class location
	

CLASSPATH

```
C:\>set CLASSPATH=E:\Curriculum\courses\java\practices\les06
```

Access Modifiers

Accessible to:	Public	Protected	Default (absent)	Private
Same class	Y	Y	Y	Y
Any class in same package	Y	Y	Y	N
Subclass in different package	Y	Y	N	N
Non-subclass in different package	Y	N	N	N

Summary

In this lesson, you should have learned how to:

- Describe how object-oriented principles underpin the Java language
- Create objects
- Define instance variables and methods
- Define the no-arg (default) constructor method
- Instantiate classes and call instance methods
- Perform encapsulation by using packages to group related classes

Practice : Overview

This practice covers the following topics:

- Defining new classes
- Specifying the classes' instance variables and instance methods
- Creating Customer objects in main ()
- Manipulating Customer objects by using public instance methods

