

Defining Classes

Classes, Fields, Constructors

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Table of Contents

1. Abstract Data Types
2. Defining Simple Classes
3. Methods and Properties
4. Constructors
5. Static Members

sli.do

#JavaFundamentals

Abstract Data Type

Hide Details from the Client

Abstract Data Type

- Data type whose **representation** is **hidden** from the client

String ADT - indexed sequence of chars:

```
String()  
int length()  
char charAt(int index)  
boolean isEmpty()
```

// many others...

ADTs are
defined by
their **usage**

Abstract Data Type (2)

- You **don't need** to know the **implementation** to use an ADT

Dog:

Dog()

String getName()

void bark()

void sleep()

Computer:

Computer()

void turnOn()

void turnOff()

String getSpecs()

Defining Classes

Creating Class for an ADT

Defining Simple Classes

- Class is a **concrete implementation** of an ADT
- Classes provide **structure for describing and creating objects**

The diagram illustrates the concept of classes. On the left, a code snippet shows the definition of a class named 'Dice'. The code is annotated with callouts: 'Keyword' points to the 'class' keyword, 'Class name' points to the identifier 'Dice', 'Class body' points to the block between the braces {}, and '...' points to the ellipsis inside the braces. On the right, a screenshot of a 'Create New Class' dialog box is shown, which also has a callout pointing to it labeled 'Class in a separate file'.

```
class Dice {  
 ...  
}
```

Keyword

Class name

Class in a separate file

Class body

Create New Class

Name: Dice

Kind: Class

OK Cancel

Naming Classes

- Classes should be **PascalCase**
- Use **descriptive nouns**
- **Avoid abbreviations** (except widely known, e.g. URL, HTTP, etc.)

```
class Dice { ... }  
class BankAccount { ... }  
class IntegerCalculator { ... }
```


```
class TPMF { ... }  
class bankaccount { ... }  
class intcalc { ... }
```


Class Members

- Class is made up of **state** and **behavior**
- Fields **store state**
- Methods **describe behaviour**

```
class Dice {  
 int sides;  
 String type;  
  
 void roll(){ ... }  
}
```

Fields

Method

Creating an Object

- A class can have **many instances** (objects)

```
class Program {  
 public static void main(String[] args) {  
 Dice diceD6 = new Dice();  
 Dice diceD8 = new Dice();  
 }  
}
```

Variable stores
a **reference**

Use the **new**
keyword

Application in
a **separate file**

Object Reference

- Declaring a variable creates a **reference** in the stack
- **new** keyword allocates memory on the heap

```
Dice diceD6 = new Dice();
```

Reference has a
fixed size

diceD6
(1540e19d)

Stack

type = null
sides = 0

Heap

State is kept in
the heap

Classes vs. Objects

- Classes provide **structure** for describing and creating objects
- An **object** is a **single instance** of a class

Dice ADT

Dice (Class)

D6 Dice
(Object)

Classes vs. Objects (2)

Class Data

Storing Data Inside a Class

- Class fields have type and name

```
class Dice {  
 String type;  
 int sides;  
 int[] rollFrequency;  
 Person owner;  
 ...  
}
```

Fields can be
of any type

Problem: Define Class Bank Account

- Create a class **BankAccount**


```
public class Main {  
 public static void main(String[] args) {  
 BankAccount acc = new BankAccount();  
  
 acc.id = 1;  
 acc.balance = 15;  
  
 System.out.printf(  
 "Account ID%d, balance %.2f",  
 acc.id,  
 acc.balance  
 );  
 }  
}
```

- Ensure proper naming!

Solution: Define Class Bank Account

```
public class BankAccount {  
 int id;  
 double balance;  
}
```

- Classes and class members **have modifiers**
- Modifiers **define visibility**

Class modifier

```
public class Dice {  
 private int sides;  
 public void roll(int amount);  
}
```

Fields should
always be private!

Member modifier

Methods

Defining a Class' Behaviour

Methods

- Store **executable code** (algorithm) that manipulate state

```
class Dice {  
 private int sides;  
  
 public int roll() {  
 Random rnd = new Random();  
 int rollResult = nextInt(this.sides) + 1;  
 return rollResult;  
 }  
}
```

this points to the current instance

Getters and Setters

- Used to create **accessors** and **mutators** (**getters** and **setters**)

```
class Dice {  
 private int sides;  
 public int getSides() {  
 return this.sides;  
 }  
}
```

Field is hidden

Getter provides
access to field

```
public void setSides(int sides) {  
 this.sides = sides;  
}
```

Setter provide
field change

Problem: Getters and Setters

- Create a class **BankAccount**

- == private

BankAccount

-id:int

-balance:double

+setId():void

return type

+getBalance():double

+deposit(double amount):void

+withdraw(double amount):void

+ == public

```
public class Main {  
 public static void main(String[] args) {  
  
 BankAccount acc = new BankAccount();  
  
 acc.setId(1);  
 acc.deposit(15);  
 acc.withdraw(5);  
  
 System.out.printf(  
 "Account %s, balance %.2f",  
 acc,  
 acc.getBalance()  
 );  
 }  
}
```

Override
toString()

Solution: Getters and Setters


```
public class BankAccount {  
 private int id;  
 private double balance;  
  
 public void setId(int id) { this.id = id; }  
 public double getBalance() { return this.balance; }  
 public void deposit(double amount) { //TODO: }  
 public void withdraw(double amount) { //TODO: }  
 @Override  
 public String toString() { return "ID" + this.id; }  
}
```

Problem: Test Client

- Create a **test client** that tests your **BankAccount** class
- Support commands:
 - **Create {Id}**
 - **Deposit {Id} {Amount}**
 - **Withdraw {Id} {Amount}**
 - **Print {Id}**
 - **End**

```
Create 1  
Create 1  
Deposit 1 20  
Withdraw 1 30  
Withdraw 1 10  
Print 1  
End
```


```
Account already exists .2f  
Insufficient balance  
Account ID1, balance 10.00
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/474#0>

Solution: Test Client

```
Scanner scanner = new Scanner(System.in);
HashMap<Integer, BankAccount> accounts = new HashMap<>();

String command = scanner.nextLine();
while (!command.equals("End")) {
 // TODO: Get command arguments (cmdArgs[])
 switch (cmdType) {
 case "Create": execCreate(cmdArgs, accounts); break;
 case "Deposit": execDeposit(cmdArgs, accounts); break;
 case "Withdraw": execWithdraw(cmdArgs, accounts); break;
 case "Print": execPrint(cmdArgs, accounts); break;
 }
}
```


Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/474#0>

Solution: Test Client (2)

```
// Account creation
int id = Integer.valueOf(cmdArgs[1]);
if (accounts.containsKey(id)) {
 System.out.println("Account already exists");
} else {
 BankAccount account = new BankAccount();
 account.setId(id);
 accounts.put(id, account);
}

// TODO: Implement other commands...
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/474#0>

Defining Classes

Live Exercises in Class (Lab)

Constructors

Object Initialization

Constructors

- Special methods, executed during object creation

```
class Dice {  
 int sides;  
  
 public Dice() {  
 this.sides = 6; Overloading default  
 } constructor  
}
```

Constructors (2)

- You can have multiple constructors in the same class

```
class Dice {  
 int sides;
```

```
public Dice() {  
 this.sides = 6;  
}
```

Constructor without
parameters

```
public Dice(int sides) {  
 this.sides = sides;  
}  
}
```

Constructor with
parameters

Object Initial State

- Constructors **set object's initial state**

```
class Dice {  
 int sides;  
 int[] rollFrequency;  
  
 public Dice(int sides) {  
 this.sides = sides;  
 this.rollFrequency = new int[sides];  
 }  
}
```

Always ensure
correct state

Constructor Chaining

- Constructors can call each other

```
class Dice {  
 int sides;  
 public Dice() {  
 this(6);  
 }  
 public Dice(int sides) {  
 this.sides = sides;  
 }  
}
```


Calls constructor with parameters

6 should be declared in a final variable

Problem: Define Person Class

- Create a class **Person**

Person
<p>-name:String</p> <p>-age:int</p> <p>-accounts>List<BankAccount></p>
<p>+Person(String name, int age)</p> <p>+Person(String name, int age, List<BankAccount> accounts)</p> <p>+getBalance():double</p>


```
Person andy =  
 new Person("Andy Price", 32);  
  
Person greg =  
 new Person("Greg Mills",  
 22, new ArrayList<>());
```

Solution: Define Person Class

```
public Person(String name, int age) {  
 this.name = name;  
 this.age = age;  
 this.accounts = new ArrayList<>();  
}  
  
public Person(String name, int age, List<BankAccount> accs) {  
 this.name = name;  
 this.age = age;  
 this.accounts = accs;  
}
```


Static Members

Members Common for the Class

Static Members

- Static members are **shared class-wide**

```
class BankAccount {  
 private static int accountsCount;  
  
 public BankAccount() {  
 accountsCount++;  
 }  
 ...  
}
```

Static Members (2)

- Static members are **shared class-wide**

```
class BankAccount {  
 private static double interestRate;  
  
 public static void setInterestRate(  
 double rate) {  
 interestRate = rate;  
 }  
 ...  
}
```

Accessing Static Members

- Access static members **through the class name**
- You don't need an instance

```
class Program {  
 public static void main(String[] args) {  
 BankAccount.setInterestRate(2.2);  
 }  
}
```

Sets the rate for all
bank accounts

Problem: Static Id and Rate

- Create a class **BankAccount**
- Support **commands**:
 - **Create**
 - **Deposit {ID} {Amount}**
 - **SetInterest {Interest}**
 - **GetInterest {ID} {Years}**
 - **End**

BankAccount
<code>-id:int (starts from 1)</code>
<code>-balance:double</code>
<code>-<u>interestRate:double (default: 0.02)</u></code>
<code>+<u>setInterest(double interest):void</u></code>
<code>+getInterest(int years):double</code>
<code>+deposit(double amount):void</code>

underline == static

Create
Deposit 1 20
GetInterest 1 10
End

Account ID1 Created
Deposited 20 to ID1
4.00
 $(20 * 0.02) * 10$

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/474#0>

Solution: Bank Account

```
public class BankAccount {  
 private final static double DEFAULT_INTEREST = 0.02;  
  
 private static double rate = DEFAULT_INTEREST;  
 private static int bankAccountsCount;  
  
 private int id;  
 private double balance;  
  
 // constructor and methods...  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/474#0>

Solution: Bank Account (2)


```
public class BankAccount {  
 // continued...  
  
 public BankAccount() {  
 this.id = ++bankAccountsCount;  
 }  
  
 public static void setInterest(double interest) {  
 rate = interest;  
 }  
  
 // TODO: override toString()  
 // TODO: void deposit(double amount)  
 // TODO: double getInterest(int years)  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/474#0>

Solution: Bank Account (2)

```
HashMap<String, BankAccount> bankAccounts = new HashMap<>();  
while (!command.equals("End")) {  
 // TODO: Get command args  
 switch (cmdType) {  
 case "Create": // TODO  
 case "Deposit": // TODO  
 case "SetInterest": // TODO  
 case "GetInterest": // TODO  
  
 // TODO: Read command  
 }  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/474#0>

Constructors and Static Members

Live Exercises in Class (Lab)

Summary

- Classes define specific **structure** for objects
 - Objects are particular **instances of a class**
- Classes define **fields, methods, constructors** and other members
- Constructors are **invoked** when creating **new class instances**
- Constructors **initialize** the **object's initial state**

Defining Classes

Questions?

SUPERHOSTING[®].BG

INDEAVR
Serving the high achievers

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - <http://softuni.foundation/>
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

**Software
University**

