

Class Method

Expressions

Computing with Primitive Types

- For the primitive types int, double, and boolean, Java supports a notation for expressions that appeals to the one that we use in arithmetic and algebra courses.
- For example, we can write
 - $10 * 12.50$
 - width + height
 - Math.PI * radius

Arthimetic and Relation Operators

Symbol	Parameter types	Result	Example	
+	numeric, numeric	numeric	$x + 2$	addition
-	numeric, numeric	numeric	$x - 2$	subtraction
*	numeric, numeric	numeric	$x * 2$	multiplication
/	numeric, numeric	numeric	$x / 2$	division
%	integer, integer	integer	$x \% y$	modulo

>	numeric, numeric	boolean	$x > 2$	greater than
\geq	numeric, numeric	boolean	$x \geq 2$	greater or equal
<	numeric, numeric	boolean	$x < 2$	less than
\leq	numeric, numeric	boolean	$x \leq 2$	less or equal
$=$	numeric, numeric	boolean	$x == 2$	equal
\neq	numeric, numeric	boolean	$x != 2$	not equal

Logic Operators

Symbol	Parameter types	Result	Example	
!	boolean	boolean	$!(x < 0)$	logical negation
&&	boolean, boolean	boolean	a && b	logical and
	boolean, boolean	boolean	a b	logical or

- Example
 $(x != 0) \&\& (x < 10) \dots$ determines whether a is not equal to x (int or double) and x is less than 10

Expressions - Method Calls

- A method is roughly like a function. Like a function, a method **consumes data** and **produces data**.
- However, a METHOD is associated with a class.
- Example:
 - To compute the length of the string in Java, we use the **Length** method from the **String** class like this:
`"hello world".length()`
 - To concatenate "world" to the end of the argument "hello"
`String str = "hello";
str.concat("world")`
 - `Math.sqrt(10)` is square of 10

Method Calls

- When the method is called, it always receives at least one argument: **an instance of the class** with which the method is associated;
- Speaks of **INVOKING a method on an instance or object**
- In general, a method call has this shape:
object.methodName(arg1, arg2, ...)

Design Class Method Steps

The design of methods follows the same design recipes

1. Problem analysis and data definitions

- Specify pieces of information the method needs and output infomation

2. Purpose and contract (method signature)

- The purpose statement is just a comment that describes the method's task in general terms.
- The method signature is a specification of inputs and outputs, or **contract** as we used to call it.

Design Class Method Steps

3. Examples

- the creation of examples that illustrate the purpose statement in a concrete manner

4. Method template

- lists all parts of data available for the computation inside of the body of the method

5. Method definition

- Implement method

6. Tests

- to turn the examples into executable tests

Coffee Seller Example

Take a look at this revised version of our first problem . . . Design a method that computes the cost of selling bulk coffee at a specialty coffee seller from a receipt that includes the kind of coffee, the unit price, and the total amount (weight) sold. . .

- Examples
 - 1) 100 pounds of Hawaiian Kona at \$15.95/pound
→ \$1,595.00
 - 2) 1,000 pounds of Ethiopian coffee at \$8.00/pound
→ \$8,000.00
 - 3) 1,700 pounds of Colombian Supreme at \$9.50/pound
→ 16,150.00

1. Problem analysis and data definitions

```
class Coffee {  
 String kind;  
 double price;  
 double weight;  
 Coffee(String kind, double price,  
 double weight) {  
 this.kind = kind;  
 this.price = price;  
 this.weight = weight;  
 }  
}
```

```
import junit.framework.*;  
public class CoffeeTest extends TestCase {  
 public void testConstructor() {  
 new Coffee("Hawaiian Kona", 15.95, 100);  
 new Coffee("Ethiopian", 8.0, 1000);  
 new Coffee("Colombian Supreme ", 9.5, 1700);  
 }  
}
```

Coffee

- String kind
- double price
- double weight

1. Problem analysis and data definitions

- Methods are a part of a class.
- Thus, if the **Coffee** class already had a **cost** method, we could write:
`new Coffee("Kona", 15.95, 100).cost()`
and expect this method call
to produce 1595.0.
- The only piece of information the method needs is
the instance of the class Coffee for which we are
computing the selling cost.
- It will produce a **double value** that represents the
selling **cost**.

Coffee
- String kind
- double price
- double weight
??? cost(???)

2. Purpose and contract

- First we add a contract, a purpose statement, and a header for **cost** to the **Coffee** class

```
// the bill for a Coffee sale
class Coffee {
 String kind;
 double price; // in dollars per pound
 double weight; // in pounds
 Coffee(String kind, double price, double weight) {
 ...
 }

 // to compute the total cost of this coffee purchase
 // [in dollars]
 double cost() { ... }
}
```

a purpose statement

Contract is a **METHOD SIGNATURE**

Primary argument: `this`

- `cost` method is always invoked on some specific **instance** of `Coffee`.
 - The **instance** is the **primary argument** to the method, and it has a standard name, `this`
- We can thus use `this` to refer to the instance of `Coffee` and access to three pieces of data: the `kind`, the `price`, and the `weight` in method body
 - Access field with: `object.field`
 - E.g: `this.kind`, `this.price`, `this.weight`

3. Examples

- new Coffee("Hawaiian Kona", 15.95, 100).cost()
// should produce 1595.0
- new Coffee("Ethiopian", 8.0, 1000).cost()
// should produce 8000.0
- new Coffee("Colombian", 9.5, 1700).cost()
// should produce 16150.0

4. cost method template and result

```
// to compute the total cost of this coffee purchase
// [in cents]
double cost() {
 ...this.kind...
 ...this.price...
 ...this.weight...
}
```

The two relevant pieces are **this.price** and **this.weight**. If we multiply them, we get the result that we want:

```
// to compute the total cost of this coffee purchase
// [in cents]
double cost() {
 return this.price * this.weight;
}
```

5. Coffee class and method

```
class Coffee {  
 String kind;  
 double price;  
 double weight;  
  
 Coffee(String kind, double price, double weight) {  
 this.kind = kind;  
 this.price = price;  
 this.weight = weight;  
 }  
  
 // to compute the total cost of this coffee purchase  
 // [in dollars]  
 double cost() {  
 return this.price * this.weight;  
 }  
}
```

6. Test **cost** method

```
import junit.framework.TestCase;
public class CoffeeTest extends TestCase {
 public void testConstructor() {
 ...
 }

 public void testCost() {
 assertEquals(
 new Coffee("Hawaiian Kona", 15.95, 100).cost(), 1595.0);
 Coffee c2 = new Coffee("Ethiopian", 8.0, 1000);
 assertEquals(c2.cost(), 8000.0);
 Coffee c3 = new Coffee("Colombian Supreme ", 9.5, 1700);
 assertEquals(c3.cost(), 16150.0);
 }
}
```

Methods consume more data

Design method to such problems:

... The coffee shop owner may wish to find out whether a coffee sale involved a price over a certain amount ...

Coffee
- String kind
- double price
- double weight
double cost()
??? priceOver(???)

Purpose statement and signature

- This method must consume two arguments:
 - given instance of coffee: **this**
 - a second argument, the **number of dollars** with which it is to compare the **price** of the sale's record.

inside of Coffee

```
// to determine whether this coffee's price is more
// than amount
boolean priceOver(double amount) { ... }
```

Examples

- `new Coffee("Hawaiian Kona", 15.95, 100).priceOver(12)`
expected true
- `new Coffee("Ethiopian", 8.00, 1000).priceOver(12)`
expected false
- `new Coffee("Colombian Supreme ", 9.50, 1700).priceOver(12)`
expected false

priceOver method template and result

```
// to determine whether this coffee's price is more than amount
boolean priceOver(double amount) {
 ... this.kind
 ... this.price
 ... this.weight
 ... amount
}
```

The only relevant pieces of data in the template are *amount* and **this.price**:

```
// to determine whether this coffee's price is more than amount
boolean priceOver(double amount) {
 return this.price > amount;
}
```

Test priceOver method

```
import junit.framework.TestCase;
public class CoffeeTest extends TestCase {
 ...
 public void testPriceOver() {
 assertTrue(new Coffee("Hawaiian Kona", 15.95, 100)
 .priceOver(12));
 Coffee c2 = new Coffee("Ethiopian", 8.00, 1000);
 Coffee c3 = new Coffee("Colombian Supreme ", 9.50, 1700);
 assertFalse(c2.priceOver(12));
 assertFalse(c3.priceOver(12));
 }
}
```

Cartesian Point example

- Suppose we wish to represent the pixels (colored dots) on our computer monitors.
 - A pixel is very much like a Cartesian point. It has an **x coordinate**, which tells us where the pixel is in the horizontal direction, and it has a **y coordinate**, which tells us where the pixel is located in the downwards vertical direction.
 - Given the two numbers, we can locate a pixel on the monitor
- Computes how far some pixel is from the origin
- Computes the distance between 2 pixels

Class diagram, Define Class and Test


```
class CartPt {  
 int x;  
 int y;  
 CartPt(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
}
```

```
import junit.framework.*;  
public class CartPtTest extends TestCase {  
 public void testConstrutor() {  
 new CartPt(5, 12);  
 CartPt aCartPt1 = new CartPt(0, 3);  
 CartPt aCartPt2 = new CartPt(3, 4);  
 }  
}
```

Computes

How far some pixel is from the origin

distanceTo0 method signature

inside of CartPt

```
// Computes how far this pixel is from the origin  
double distanceTo0() { ... }
```

- Examples
 - `new CartPt(5, 12).distanceTo0()` should be 13.0
 - `new CartPt(0, 3).distanceTo0()` should be 3.0
 - `new CartPt(4, 7).distanceTo0()` should be 8.062

distanceTo0 method template

```
class CartPt {  
 int x;  
 int y;  
  
 CartPt(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
  
 // Computes how far this pixel is from the origin  
 double distanceTo0() {  
 ...this.x...  
 ...this.y...  
 }  
}
```

Add a contract, a purpose statement
METHOD SIGNATURE

distanceTo0 method implementation

```
class CartPt {  
 int x;  
 int y;  
  
 CartPt(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
  
 // Computes how far this pixel is from the origin  
 double distanceTo0() {  
 return Math.sqrt(this.x * this.x + this.y * this.y);  
 }  
}
```

Test `distanceTo0` method

```
import junit.framework.*;
public class CartPtTest extends TestCase {
 ...
 public void testDistanceTo0() {
 assertEquals(new CartPt(5, 12).distanceTo0(), 13.0,
0.001);
 CartPt aCartPt1 = new CartPt(0, 3);
 assertEquals(aCartPt1.distanceTo0(), 3.0, 0.001);
 CartPt aCartPt2 = new CartPt(4, 7);
 assertEquals(aCartPt2.distanceTo0(), 8.062, 0.001);
 }
}
```

Computes the distance between 2 pixels

distanceTo Method Signature

inside of CartPt

```
// Computes distance from this CartPt to another  
CartPt  
double distanceTo(CartPt that) { ... }
```

- Examples
 - new CartPt(6, 8).distanceTo(new CartPt(3, 4))
should be 5.0
 - new CartPt(0, 3).distanceTo0(new CartPt(4, 0)) should be 5.0
 - new CartPt(1, 2).distanceTo0(new CartPt(5, 3))
should be 4.123

distanceTo method template

```
class CartPt {  
 int x;  
 int y;  
 ...  
 // Computes how far this pixel is from the origin  
 double distanceTo0() {  
 return Math.sqrt(this.x * this.x + this.y * this.y);  
 }  
  
 // Computes distance from this CartPt to another CartPt  
 double distanceTo(CartPt that) {  
 ...this.x...this.y...  
 ...that.x...that.y...  
 ...this.distanto0()...that.distanceTo0()...  
 }  
}
```

Add a contract, a purpose statement
METHOD SIGNATURE

distanceTo method implement

```
class CartPt {  
 int x;  
 int y;  
 ...  
 // Computes how far this pixel is from the origin  
 double distanceTo0() {  
 return Math.sqrt(this.x * this.x + this.y * this.y);  
 }  
  
 // Computes distance from this CartPt to another CartPt  
 double distanceTo(CartPt that) {  
 return Math.sqrt((that.x - this.x)*(that.x - this.x)  
 + (that.y - this.y)*(that.y - this.y));  
 }  
}
```

Test `distanceTo` method

```
import junit.framework.*;
public class CartPtTest extends TestCase {
 ...
 public void testDistanceTo() {
 assertEquals(new CartPt(6, 8).distanceTo(
 new CartPt(3, 4)), 5.0, 0.001);

 assertEquals(new CartPt(0, 3).distanceTo(
 new CartPt(4, 0)), 5.0, 0.001);

 CartPt aCartPt1 = new CartPt(1, 2);
 CartPt aCartPt2 = new CartPt(5, 3);
 assertEquals(aCartPt1.distanceTo(aCartPt2), 4.123, 0.001);
 }
}
```

Class diagram - Final

CartPt

int x
int y

double distanceToO()
double distanceTo(CartPt that)

Object Compare

Star example

- Suppose we wish to represent a **star** information which has **first name**, **last name**, **instrument** he uses and his **sales**.
- Design methods:
 - Check whether one star's sales is greater than another star's sales.
 - Check whether one star is same another star.

Class Diagram

Define Class and Constructor

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
  
 // constructor  
 Star(String firstName, String lastName,  
 String instrument, int sales) {  
 this.firstName = firstName;  
 this.lastName = lastName;  
 this.instrument = instrument;  
 this.sales = sales;  
 }  
}
```

Test Star Constructor

```
import junit.framework.*;  
  
class TestStar extends TestCase {  
 void testConstructor() {  
 new Star("Abba", "John", "vocals", 12200);  
 Star aStar1 = new Star("Elton", "John", "guitar", 20000);  
 Star aStar2 = new Star("Debie", "Gission", "organ", 15000);  
 }  
}
```

Check whether one star's sales is greater than another star's sales.

Star
String firstName
String lastName
String instrument
int sales
??? biggerSales(???)

- Examples

```
new Star("Elton", "John", "guitar", 2000)  
.biggerSales(new Star("Abba", "John", "vocals", 12200))  
expected true
```

biggerSales method template

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
 ...  
  
 // check whether this star' sales is greater than  
 // another star' sales  
 boolean biggerSales(Star other) {  
 ...this.firstName...this.lastName...  
 ...this.instrument...this.sales...  
 ...other.firstName...other.lastName...  
 ...other.instrument...other.sales...  
 }  
}
```

biggerSales method implement

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
 ...  
  
 // check whether this star is same another star  
 boolean biggerSales(Star other) {  
 return (this.sales > other.sales);  
 }  
}
```

biggerSales method test

```
import junit.framework.TestCase;

public class StarTest extends TestCase {
 ...
 public void testBiggerSales () {
 Star aStar1 = new Star("Abba", "John", "vocals", 12200);
 assertTrue(new Star("Elton", "John", "guitar", 20000)
 .biggerSales(aStar1));
 assertFalse(aStar1.biggerSales(
 new Star("Debie", "Gission", "organ", 15000)));
 }
}
```

Compare equals of 2 objects

- Check whether one star is same another star.

Star
String firstName
String lastName
String instrument
int sales
boolean biggerSales(Star other)
??? same(???)

same() method template

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
  
 ...  
  
 // check whether this star is same another star  
 boolean same(Star other) {  
 ...this.firstName...this.lastName...  
 ...this.instrument...this.sales...  
 ...this.isBigSales(...)  
 ...other.firstName...other.lastName...  
 ...other.instrument...other.sales...  
 ...other.isBigSales(...)  
 }  
}
```

same method implement

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
  
 ...  
  
 // check whether this star is same another star  
 boolean same(Star other) {  
 return (this.firstName.equals(other.firstName)  
 && this.lastName.equals(other.lastName)  
 && this.instrument.equals(other.instrument)  
 && this.sales == other.sales);  
 }  
}
```

same method test

```
import junit.framework.TestCase;
public class StarTest extends TestCase {
 ...
 public void testSame() {
 assertTrue(new Star("Abba", "John", "vocals", 12200)
 .same(new Star("Abba", "John", "vocals", 12200)));
 Star aStar1 = new Star("Elton", "John", "guitar", 20000);
 assertTrue(aStar1.same(
 new Star("Elton", "John", "guitar", 20000)));
 Star aStar2 = new Star("Debie", "Gission", "organ", 15000);
 Star aStar3 = new Star("Debie", "Gission", "organ", 15000);
 assertFalse(aStar1.same(aStar2));
 assertTrue(aStar2.same(aStar3));
 }
}
```

Other solution: `equals` method

- **A:** Why we do not use JUnit built-in `assertEquals` method?
- **Q:** Can override build-in `equals` method

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
 ...  
 public boolean equals(Object obj) {  
 if (null == obj || !(obj instanceof Star))  
 return false;  
 else { Star that = (Star) obj;  
 return this.firstName.equals(that.firstName)  
 && this.lastName.equals(that.lastName)  
 && this.instrument.equals(that.instrument)  
 && this.sales == that.sales;  
 }  
 }  
}
```

equals method test


```
import junit.framework.TestCase;
public class StarTest extends TestCase {
 ...
 public void testEquals() {
 assertEquals(new Star("Abba", "John", "vocals", 12200),
 new Star("Abba", "John", "vocals", 12200));

 Star aStar1 = new Star("Elton", "John", "guitar", 20000);
 assertEquals(aStar1,
 new Star("Elton", "John", "guitar", 20000));

 Star aStar2 = new Star("Debie", "Gission", "organ", 15000);
 Star aStar3 = new Star("Debie", "Gission", "organ", 15000);
 assertEquals(aStar2, aStar3);
 }
}
```


Conditional Computations

Conditional Computations

- . . . Develop a method that computes the yearly interest for *certificates of deposit* (CD) for banks. The interest rate for a CD depends on the amount of deposited money. Currently, the bank pays 2% for amounts up to \$5,000, 2.25% for amounts between \$5,000 and \$10,000, and 2.5% for everything beyond that. . . .

Define Class

```
class CD {  
 String owner;  
 int amount; // cents  
  
 CD(String owner, int amount) {  
 this.owner = owner;  
 this.amount = amount;  
 }  
}
```


Example

- Translating the intervals from the problem analysis into tests yields three “interior” examples:
 - `new CD("Kathy", 250000).interest() expect 5000.0`
 - `new CD("Matthew", 510000).interest() expect 11475.0`
 - `new CD("Shriram", 1100000).interest() expect 27500.0`

Conditional computation

- To express this kind of conditional computation, Java provides the so-called IF-STATEMENT, which can distinguish two possibilities:

```
if (condition) {  
 statement1  
}
```

```
if (condition) {  
 statement1  
}  
else {  
 statement2  
}
```

interest method template

```
// compute the interest rate for this account
double interest() {
 if (0 <= this.amount && this.amount < 500000) {
 ...this.owner...this.amount...
 }
 else {
 if (500000 <= this.amount && this.amount < 1000000) {
 ...this.owner...this.amount...
 }
 else {
 ...this.owner...this.amount...
 }
 }
}
```

interest() method implement

```
// compute the interest rate for this account
double interest() {
 if (0 <= this.amount && this.amount < 500000) {
 return 0.02 * this.amount;
 }
 else {
 if (500000 <= this.amount && this.amount < 1000000) {
 return 0.0225 * this.amount;
 }
 else {
 return 0.025 * this.amount;
 }
 }
}
```

interest() full implement


```
// compute the interest rate for this account
double interest() {
 if (this.amount < 0) {
 return 0;
 }
 else {
 if (this.amount < 500000) {
 return 0.02 * this.amount;
 }
 else {
 if (this.amount < 1000000) {
 return 0.0225 * this.amount;
 }
 else {
 return 0.025 * this.amount;
 }
 }
 }
}
```

interest() different implement

```
// compute the interest rate for this account
double interest() {
 if (this.amount < 0) {
 return 0;
 }
 if (this.amount < 500000) {
 return 0.02 * this.amount;
 }
 if (this.amount < 1000000) {
 return 0.0225 * this.amount;
 }
 return 0.025 * this.amount;
}
```


Mutable and Inmutable methods

Star example

- Suppose we wish to represent a **star** information which has **first name**, **last name**, **instrument** he uses and his **sales**.
- Design methods:
 - Adds 20.000 to the star's sales.

Adds 20.000 to the star's sales.

- 2 implements of **incrementSales** method
 - Immutable
 - Mutable

incrementSales

method template

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
  
 ...  
  
 // Adds 20.000 to the star's sales  
 ??? incrementSales() {  
 ...this.firstName...  
 ...this.lastName...  
 ...this.instrument...  
 ...this.sales...  
 ...this.same(...)...  
 ...this.biggerSales(...)...  
 }  
}
```

Don't change object state

- `incrementSales` immutable: creates a new star with a different sales.

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
  
 ...  
  
 boolean same(Star other) { ... }  
 boolean biggerSales(Star other) { ... }  
 // Create another star with 20.000 add to this star's sales  
 Star incrementSales() {  
 return new Star(this.firstName, this.lastName,  
 this.instrument, this.sales + 20000);  
 }  
}
```


The code defines a class `Star` with fields `firstName`, `lastName`, `instrument`, and `sales`. It includes methods `same` and `biggerSales`. The `incrementSales` method creates a new `Star` object with the same fields as the current object, but with `sales` increased by 20,000. A red rounded rectangle highlights the `Star` in the method name. An arrow points from this red box to a blue box containing the word `Immutable`.

Test `incrementSales` immutable method

```
import junit.framework.*;
public class StarTest extends TestCase {
 ...
 public void testIncrementSales() {
 Star aStar1 = new Star("Abba", "John", "vocals", 12200);
 Star aStar2 = aStart1.incrementSales();
 assertTrue(aStart2.same(
 new Star("Abba", "John", "vocals", 32200)));

 aStar1 = new Star("Elton", "John", "guitar", 20000);
 assertTrue(aStar1.incrementSales()
 .same(new Star("Elton", "John", "guitar", 40000)));

 assertTrue(new Star("Debie", "Gission", "organ", 15000)
 .incrementSales()
 .same(new Star("Debie", "Gission", "organ", 35000)));
 }
}
```

Change object state

- `mutableIncrementSales` method: Change sales of `this` object

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
 ...  
 boolean same(Star other) { ... }  
 boolean biggerSales(Star other) { ... }  
  
 // Adds 20.000 to the star's sales  
 void mutableIncrementSales() {  
 this.sales = this.sales + 20000  
 }  
}
```

Mutable

Test mutableIncrementSales

```
import junit.framework.*;

public class TestStar extends TestCase {
 ...

 public void testMutableIncrementSales (){
 Star aStar1 = new Star("Elton", "John", "guitar", 20000);
 Star aStar2 = new Star("Debie", "Gission", "organ", 15000);

 aStar1.mutableIncrementSales();
 assertEquals(40000, aStar1.getSales());

 aStar2.mutableIncrementSales();
 assertEquals(35000, aStar2.getSales());
 }
}
```

Discuss more: **getSales** method

- Q: Do we use “selector” **this.sales** outside **Star** class
- A: No
- Solution: **getSales** method

```
class Star {  
 String firstName;  
 String lastName;  
 String instrument;  
 int sales;  
 ...  
  
 int getSales() {  
 return this.sales;  
 }  
}
```

Class diagram

Star

String firstName
String lastName
String instrument
int sales

Star incrementSales()
void muatbleIncrementSales()
boolean same(Star other)
boolean biggerSales(Star orther)
int getSales()