

Chapter 3

Introduction to Classes, Objects Methods and Strings

Java™ How to Program, 9/e

OBJECTIVES

In this chapter you'll learn:

- How to declare a class and use it to create an object.
- How to implement a class's behaviors as methods.
- How to implement a class's attributes as instance variables and properties.
- How to call an object's methods to make them perform their tasks.
- What instance variables of a class and local variables of a method are.
- How to use a constructor to initialize an object's data.
- The differences between primitive and reference types.

3.1 Introduction

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

3.3 Declaring a Method with a Parameter

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

3.5 Primitive Types vs. Reference Types

3.6 Initializing Objects with Constructors

3.7 Floating-Point Numbers and Type `double`

3.8 (Optional) GUI and Graphics Case Study: Using Dialog Boxes

3.9 Wrap-Up

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
{
 // display a welcome message to the GradeBook user
7 public void displayMessage()
8 {
9 System.out.println( "Welcome to the Grade Book!" );
10 } // end method displayMessage
11 } // 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.

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

- ▶ Compiling an Application with Multiple Classes
 - Compile the classes in Fig. 3.1 and Fig. 3.2 before executing.
 - Type the command

```
javac GradeBook.java GradeBookTest.java
```
 - If the directory containing the application includes only this application's files, you can compile all the classes in the directory with the command

```
javac *.java
```


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

- ▶ Figure 3.3: 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**.

Fig. 3.3 | UML class diagram indicating that class GradeBook has a `public` `displayMessage()` operation.

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**.

3.3 Declaring a Method with a Parameter (Cont.)

► Notes on **import** Declarations

- Classes **System** and **String** are in package **java.lang**
 - Implicitly imported into every Java program
 - Can use the **java.lang** classes without explicitly importing them
 - Most classes you'll use in Java programs must be imported explicitly.
- Classes that are compiled in the same directory on disk are in the same package—known as the **default package**.
- Classes in the same package are implicitly imported into the source-code files of other classes in the same package.
- An **import** declaration is not required if you always refer to a class via its **fully qualified class name**
 - Package name followed by a dot (.) and the class name.

Software Engineering Observation 3.1

The Java compiler does not require `import` declarations in a Java source-code file if the fully qualified class name is specified every time a class name is used in the source code. Most Java programmers prefer to use `import` declarations.

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.

Software Engineering Observation 3.2

*Precede each field and method declaration with an access modifier. Generally, instance variables should be declared **private** and methods **public**. (It's appropriate to declare certain methods **private**, if they'll be accessed only by other methods of the class.)*

Good Programming Practice 3.1

We prefer to list a class's fields first, so that, as you read the code, you see the names and types of the variables before they're used in the class's methods. You can list the class's fields anywhere in the class outside its method declarations, but scattering them can lead to hard-to-read code.

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

- ▶ When a method that specifies a return type other than `void` completes its task, the method returns a result to its calling method.
- ▶ Method `setCourseName` and `getCourseName` each use variable `courseName` even though it was not declared in any of the methods.
 - Can use an instance variable of the class in each of the classes methods.
 - Exception to this is `static` methods (Chapter 8)
- ▶ The order in which methods are declared in a class does not determine when they are called at execution time.
- ▶ One method of a class can call another method of the same class by using just the method name.

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

- ▶ Unlike local variables, which are not automatically initialized, every field has a **default initial value**—a value provided by Java when you do not specify the field's initial value.
- ▶ Fields are not required to be explicitly initialized before they are used in a program—unless they must be initialized to values other than their default values.
- ▶ The default value for a field of type **String** is **null**


```
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 object's courseName instance variable
20
21 // prompt for and read course name
22 System.out.println( "Please enter the course name:" );
23 String theName = input.nextLine(); // read a line of text
24 myGradeBook.setCourseName( theName ); // set the course name ← Sets the value of the
25 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.

Error-Prevention Tip 3.1

An attempt to use an uninitialized local variable causes a compilation error.

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.

Software Engineering Observation 3.3

A variable's declared type (e.g., int, double or GradeBook) indicates whether the variable is of a primitive or a reference type. If a variable is not of one of the eight primitive types, then it's of a reference type.

3.6 Initializing Objects with Constructors

- ▶ When an object of a class is created, its instance variables are initialized by default.
- ▶ Each class can provide a constructor that initializes an object of a class when the object is created.
- ▶ Java requires a constructor call for *every* object that is created.
- ▶ Keyword **new** requests memory from the system to store an object, then calls the corresponding class's constructor to initialize the object.
- ▶ A constructor *must* have the same name as the class.

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.)

Software Engineering Observation 3.4

Unless default initialization of your class's instance variables is acceptable, provide a constructor to ensure that they're properly initialized with meaningful values when each new object of your class is created.

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.

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

- ▶ Java treats all **floating-point literals** (such as 7.33 and 0.0975) as **double** values by default.
- ▶ Appendix D, Primitive Types shows the ranges of values for **floats** and **doubles**.


```
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
24
25 System.out.printf( "\nadding %.2f to account1 balance\n\n",
26 depositAmount );
27 account1.credit( depositAmount ); // add to account1 balance
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`).

3.8 (Optional) GUI and Graphics Case Study: Using Dialog Boxes

- ▶ Fig. 3.16: Summary of the GUI and Graphics Case Study in each chapter.

Location	Title—Exercise(s)
Section 3.8	Using Dialog Boxes—Basic input and output with dialog boxes
Section 4.14	Creating Simple Drawings—Displaying and drawing lines on the screen
Section 5.10	Drawing Rectangles and Ovals—Using shapes to represent data
Section 6.13	Colors and Filled Shapes—Drawing a bull's-eye and random graphics
Section 7.15	Drawing Arcs—Drawing spirals with arcs
Section 8.16	Using Objects with Graphics—Storing shapes as objects
Section 9.8	Displaying Text and Images Using Labels—Providing status information
Section 10.8	Drawing with Polymorphism—Identifying the similarities between shapes
Exercise 14.17	Expanding the Interface—Using GUI components and event handling
Exercise 15.31	Adding Java 2D—Using the Java 2D API to enhance drawings

Fig. 3.16 | Summary of the GUI and Graphics Case Study in each chapter.

3.8 (Optional) GUI and Graphics Case Study: Using Dialog Boxes (Cont.)

- ▶ Many applications use windows or **dialog boxes** (also called **dialogs**) to display output.
- ▶ Typically, dialog boxes are windows in which programs display important messages to users.
- ▶ Class **JOptionPane** provides prebuilt dialog boxes that enable programs to display windows containing messages—such windows are called **message dialogs**.

```
1 // Fig. 3.17: Dialog1.java
2 // Using JOptionPane to display multiple lines in a dialog box.
3 import javax.swing.JOptionPane; // import class JOptionPane
4
5 public class Dialog1
6 {
7 public static void main( String[] args )
8 {
9 // display a dialog with a message
10 JOptionPane.showMessageDialog( null, "Welcome\n to\n Java" );
11 } // end main
12 } // end class Dialog1
```


Fig. 3.17 | Using JOptionPane to display multiple lines in a dialog box.

3.8 (Optional) GUI and Graphics Case Study: Using Dialog Boxes (Cont.)

- ▶ Package **javax.swing** contains many classes that help you create **graphical user interfaces (GUIs)**.
- ▶ **JOptionPane** method **showMessageDialog** displays a dialog box containing a message.
 - Requires two arguments.
 - The first helps the Java application determine where to position the dialog box.
 - If the first argument is **null**, the dialog box is displayed at the center of your screen.
 - The second argument is the **String** to display in the dialog box.

3.8 (Optional) GUI and Graphics Case Study: Using Dialog Boxes (Cont.)

- ▶ **JOptionPane** method **showMessageDialog** is a **static** method.
- ▶ Such methods often define frequently used tasks.
- ▶ Typically called by using method's class name followed by a dot (.) and the method name, as in
ClassName.methodName(arguments)
- ▶ Notice that you do not create an object of class **JOptionPane** to use its **static** method **showMessageDialog**.

3.8 (Optional) GUI and Graphics Case Study: Using Dialog Boxes (Cont.)

- ▶ An **input-dialog** allows the user to enter data into a program.
- ▶ **JOptionPane** method **showInputDialog** displays an input dialog
 - Contains a prompt and a field (known as a **text field**) in which the user can enter text.
- ▶ Method **showInputDialog** (line 11) returns a **String** containing the characters typed by the user.
- ▶ If you press the dialog's **Cancel** button or press the *Esc* key, the method returns **null**.

3.8 (Optional) GUI and Graphics Case Study: Using Dialog Boxes (Cont.)

- ▶ `static String` method `format` returns a formatted `String`.
- ▶ Method `format` works like method `System.out.printf`, except that `format` returns the formatted `String` rather than displaying it in a command window.


```
1 // Fig. 3.18: NameDialog.java
2 // Basic input with a dialog box.
3 import javax.swing.JOptionPane;
4
5 public class NameDialog
6 {
7 public static void main( String[] args )
8 {
9 // prompt user to enter name
10 String name =
11 JOptionPane.showInputDialog( "What is your name?" );
12
13 // create the message
14 String message =
15 String.format( "Welcome, %s, to Java Programming!", name );
16
17 // display the message to welcome the user by name
18 JOptionPane.showMessageDialog( null, message );
19 } // end main
20 } // end class NameDialog
```

10-11 // Displays an input dialog to obtain data from the user

15 // Creates a formatted String containing the name the user entered in the input dialog

Fig. 3.18 | Obtaining user input from a dialog. (Part I of 2.)

Fig. 3.18 | Obtaining user input from a dialog. (Part 2 of 2.)