Some miscellaneous concepts

Static, Javadoc and Calculated Data

Produced Dr. Siobhán Drohan

by: Mairead Meagher

Topic List

Static Variables

Static Methods

Javadoc

Storing calculated data

Instance vs Static (Class) Variables

- When a number of objects are created from the same class blueprint, they each have their own distinct copies of instance variables.
- Sometimes, you want to have variables that are common to all objects. This is accomplished with the static modifier.
- Fields that have the static modifier in their declaration are called static fields or class variables.

Instance vs Static (Class) Variables

Constants

```
private static final int GRAVITY = 3;
```

- private: access modifier, as usual
- static: class variable
- final: constant (cannot change the value).

 Naming standards for final fields is all capitals.

Topic List

Static Variables

Static Methods

Javadoc

Storing calculated data

Static Methods

 Java supports static methods as well as static variables.

 Static methods, which have the static modifier in their declarations, should be invoked with the class name, without the need for creating an instance of the class, as in

ClassName.methodName(args)

Static Methods

A common use for static methods is to access static fields.

For example, we could add a static method to the BouncingBall class to access the gravity static field:


```
public static int getGravity()
{
 return gravity;
}
```

Topic List

Static Variables

Static Methods

Javadoc

Storing calculated data

Writing class documentation

 Your own classes should be documented the same way library classes are.

 Other people should be able to use your class without reading the implementation.

Make your class a 'library class'!

Elements of documentation

Documentation for a class should include:

- the class name
- a comment describing the overall purpose and characteristics of the class
- a version number
- the authors' names
- documentation for each constructor and each method

Elements of documentation

The documentation for each constructor and method should include:

- the name of the method
- the return type
- the parameter names and types
- a description of the purpose and function of the method
- a description of each parameter
- a description of the value returned

javadoc

 The comment start symbol must be of this format in order to be recognised as a javadoc comment:

/**

- Such a comment immediately preceding the:
 - class declaration is read as a class comment.
 - method signature is read as a method comment.
- Other special key symbols for formatting documentation include:
 - @version
 - @author
 - @param
 - @return

javadoc

Class comment:

```
/**
 * The Responder class represents a response
 * generator object. It is used to generate an
 * automatic response.
 *
 * @author Michael Kölling and David J. Barnes
 * @version 1.0 (30.Mar.2006)
 */
```

javadoc

Method comment:

```
/**
 * Read a line of text from standard input (the text
 * terminal), and return it as a set of words.
 *
  @param prompt A prompt to print to screen.
 * @return A set of Strings, where each String is
 *
 one of the words typed by the user
 */
public HashSet<String> getInput(String prompt)
```

Topic List

Static Variables

Static Methods

Javadoc

Storing calculated data

The danger lurking within!

Calculated data

```
public class Employee
  private double salary;
  private double deductions;
  private double netSalary;
  public void calculateNetSalary()
 netSalary = salary - deductions;
  public void setSalary(double salary)
 this.salary = salary;
```

netSalary is calculated data.

→ what happens when we call the setSalary mutator? Is the netSalary field updated?

DATA INTEGRITY WARNING:

- netSalary can contain stale data.
- There is no need to have a netSalary variable; it can always call the netSalary method to get this value.
- We need to re-write calculateNetSalary() to reflect this.

Calculated data

```
public class Employee
 private double salary;
 private double deductions;
  public double calculateNetSalary()
 return (salary – deductions);
 public void setSalary(double
salary)
 this.salary = salary;
```

netSalary is no longer declared.

calculateNetSalary () now returns the result of the calculation.

→ No calculated data is stored, so no stale data!

Any Questions?

Except where otherwise noted, this content is licensed under a Creative Commons Attribution-NonCommercial 3.0 License.

For more information, please see http:// creativecommons.org/licenses/by-nc/3.0/