

Class and Objects in Java

By
M. BABY ANUSHA,
ASST.PROF IN CSE DEPT.,
RGUKT,NUZVID

OBJECTIVES

- ☒ Classes
- ☒ Objects
- ☒ Methods
- ☒ Constructor
s

CLASS IN JAVA

```
class  
One  
{  
}  
}
```

```
class  
College  
{  
}  
}
```

```
class  
Book  
{  
}  
}
```

```
class AnyThing  
{  
}  
}
```

CLASS DEFINITION

A class contains a **name**, several **variable** declarations (instance variables) and several **method** declarations. All are called **members** of the class.

General form of a class:

```
class classname {  
 type instance-variable-1;  
 ...  
 type instance-variable-n;  
  
 type method-name-1(parameter-list) { ... }  
 type method-name-2(parameter-list) { ... }  
 ...  
 type method-name-m(parameter-list) { ... }  
}
```

EXAMPLE: CLASS

A class with three variable members:

```
class Box {  
 double width;  
 double height;  
 double depth;  
}
```

A new **Box** object is created and a new value assigned to its width variable:

```
Box myBox = new Box();  
myBox.width = 100;
```

EXAMPLE: CLASS USAGE

```
class BoxDemo{  
 public static void main(String args[]) {  
 Box mybox = new Box();  
 double vol;  
  
 mybox.width  = 10;  
 mybox.height = 20;  
 mybox.depth  = 15;  
  
 vol  = mybox.width * mybox.height System.out.println("Volume is " + vol);  
 System.out.println("depth; " + vol);  
 }  
}
```

COMPILATION AND EXECUTION

Place the **Box** class definitions in file **Box.java**:

```
class Box { ... }
```

Place the **BoxDemo** class definitions in file **BoxDemo.java**:

```
class BoxDemo{  
 public static void main(...) { ... }  
}
```

Compilation and execution:

```
> javac BoxDemo.java  
> java BoxDemo
```

VARIABLE INDEPENDENCE 1

Each object has its own copy of the instance variables: changing the variables of one object has no effect on the variables of another object.

Consider this example:

```
class BoxDemo2 {  
 public static void main(String args[]) {  
 Box mybox1 = new Box();  
 Box mybox2 = new Box();  
 double vol;  
  
 mybox1.width = 10;  
 mybox1.height = 20;  
 mybox1.depth = 15;
```

VARIABLE INDEPENDENCE 2

```
mybox2.width = 3;  
mybox2.height= 6;  
mybox2.depth = 9;
```

```
vol = mybox1.width * mybox1. * mybox1.depth;  
System.out.println(" + vol);  
Volume height is "  
mybox2. * mybox2.depth;  
vol = mybox2.width * + vol);  
System.out.println(" mybox2.height is "  
Volume }  
{  
}  
}  
}
```

What are the printed volumes of both boxes?

OBJECTS

```
class Book  
{  
}  
}
```

```
class JavaBook  
{  
 public static void main(String args[])  
 {  
 Book b=new Book();  
 }  
}
```

```
class College  
{  
}  
}
```

```
class Kits  
{  
 public static void  
 main(String args[])  
 {  
 College c=new College();  
 }  
}
```

b and c are called as objects

DECLARING OBJECTS

Obtaining objects of a class is a two-stage process:

- 1) Declare a variable of the class type: `Box myBox;`

The value of `myBox` is a reference to an object, if one exists, or `null`. At this moment, the value of `myBox` is `null`.

- 2) Acquire an actual, physical copy of an object and assign its address to the variable. How to do this?

OPERATOR NEW

Allocates memory for a `Box` object and returns its address:

```
Box myBox = new Box();
```

The address is then stored in the `myBox` reference variable.

`Box()` is a class constructor - a class may declare its own constructor or rely on the default constructor provided by the Java environment.

MEMORY ALLOCATION

Memory is allocated for objects dynamically.

This has both advantages and disadvantages:

- 1) as many objects are created as needed
- 2) allocation is uncertain – memory may be insufficient

Variables of simple types do not require `new: int n = 1;`

In the interest of efficiency, Java does not implement simple types as objects. Variables of simple types hold values, not references.

ASSIGNING REFERENCE VARIABLES

Assignment copies address, not the actual value:

```
Box b1 = new Box();
Box b2 = b1;
```

Both variables point to the same object.

Variables are not in any way connected. After

```
b1 = null;
```

b2 still refers to the original object.

METHODS

```
class Book
{
 int pages;

 public void doRead()
 {
 }

}
```

```
Class JavaBook
{
 public static void main(String args[])
 {
 Book b=new Book(); b.
 pages=200; b.doRead();
 }
}
```

METHODS

General form of a method definition:

```
type name(parameter-list) {  
 ... return  value; ...  
}
```

Components:

- 1) **type** - type of values returned by the method. If a method does not return any value, its return type must be **void**.
- 2) **name** is the name of the method
- 3) **parameter-list** is a sequence of type-identifier lists separated by commas
- 4) **return value** indicates what value is returned by the method.

EXAMPLE: METHOD 1

Classes declare methods to hide their internal data structures, as well as for their own internal use:

Within a class, we can refer directly to its member variables:

```
class Box {  
 double width, height, depth;  
 void volume() {  
 System.out.print("Volume is ");  
 System.out.print(width * height * depth);  
 } println(width  
}
```

EXAMPLE: METHOD 2

When an instance variable is accessed by code that is not part of the class in which that variable is defined, access must be done through an object:

```
Class BoxDemo3 {  
public static void main(String args[]) {  
 Box mybox1 new Box();  
 = Box mybox2 new Box();  
 = mybox1. = 10; mybox2.width = 3;  
 width mybox1. = 20; mybox2. = 6;  
 height mybox1. = 15; height = 9;  
 depth  
 mybox1.volume();  
 mybox2.volume();  
}  
}
```

VALUE-RETURNING METHOD 1

The type of an expression returning value from a method must agree with the return type of this method:

```
class Box {  
 double width;  
 double height;  
 double depth;  
  
 double volume() {  
 return width * height * depth;  
 }  
}
```

VALUE-RETURNING METHOD 2

```
class BoxDemo4 {  
 public static void main(String args[]) {  
 Box mybox1 = new Box();  
 Box mybox2 = new Box();  
 mybox2 = mybox1;  
 mybox2.width = 10;  
 mybox2.width = 3;  
 mybox1.height = 20;  
 mybox2.height = 6;  
 mybox1.depth = 15;  
 mybox2.depth = 9;
```

VALUE-RETURNING METHOD 3

The type of a variable assigned the value returned by a method must agree with the return type of this method:

```
 vol  = mybox1.volume(); System.out.println("Volume is " + vol);
 vol  = mybox2.volume(); System.out.println("Volume is " + vol);
}
}
```

PARAMETERIZED METHOD

Parameters increase generality and applicability of a method:

- 1) method without parameters

10*10; }

```
int square() { return
```

- 2) method with parameters

```
int square(int i) { return i*i; }
```

Parameter: a variable receiving value at the time the method is invoked.

Argument: a value passed to the method when it is invoked.

EXAMPLE: PARAMETERIZED METHOD 1

```
class Box {  
 double width;  
 double height;  
 double depth;  
  
 double volume() {  
 return width * height * depth;  
 }  
  
 void setDim(double w, double h, double d) {  
 width = w; height = h; depth = d;  
 }  
}
```

EXAMPLE: PARAMETERIZED METHOD 2

```
class BoxDemo5 {  
 public static void main(String args[]) {  
 Box mybox1 = new Box();  
 Box mybox2 = new Box();  
 double vol =  
 mybox1.setDim(10, 20, 15);  
 mybox2.setDim(3, 6, 9);  
  
 vol = mybox1.volume();  
 System.out.println("Volume is " + vol);  
 Volume vol = mybox2.  
 volume(); System.out.println("Volume is " + vol);  
 }  
 println("Volume  
}  
}
```

CONSTRUCTO R

```
class One
{
 One()
 {
 //Initialization
 }
}
```

```
class College
{
}
```

```
class Book
{
 Book()
 {
 // Some Initialization
 }
}
```

```
class AnyThing
{
}
```

CONSTRUCTOR

A constructor initializes the instance variables of an object.

It is called immediately after the object is created but before the `new` operator completes.

- 1) it is syntactically similar to a method:
- 2) it has the same name as the name of its class
- 3) it is written without return type; the default return type of a class constructor is the same class

When the class has no constructor, the default constructor automatically initializes all its instance variables with zero.

EXAMPLE: CONSTRUCTOR 1

```
class Box {  
 double width;  
 double height;  
 double depth;  
  
 Box() {  
 System.out.println("Constructing " + Box");  
 depth = 10;  
 } width = 10; height = 10;  
  
 double volume() {  
 return width * height * depth;  
 }  
}
```

EXAMPLE: CONSTRUCTOR 2

```
class BoxDemo6 {  
 public static void main(String args[]) {  
 Box mybox1 = new Box();  
 Box mybox2 = new Box();  
 double vol;  
 vol = mybox1.volume();  
 System.out.println("Volume is " + vol);  
 vol = mybox2.volume();  
 System.out.println("Volume is " + vol);  
 }  
}
```

PARAMETERIZED CONSTRUCTOR 1

So far, all boxes have the same dimensions.

We need a constructor able to create boxes with different dimensions:

```
class Box {  
 double width;  
 double height;  
 double depth;  
  
 Box(double w, double h, double d) {  
 width = w; height = h; depth = d;  
 }  
  
 double volume() { return width * height * depth; }  
}
```

PARAMETERIZED CONSTRUCTOR 2

```
class BoxDemo7 {  
 public static void main(String args[]) {  
 Box mybox1 = new Box(10, 20, 15);  
 Box mybox2 = new Box(3, 6, 9);  
 double vol;  
 vol = mybox1.volume();  
 System.out.println("Volume is " + vol);  
 vol = mybox2.volume();  
 System.out.println("Volume is " + vol);  
 }  
}
```

Thank you