Chapter 9 Objects and Classes

Updated resource site (git): https://github.com/huzhengatUCSD/Java_Course.git

(ftp):

buptjava:buptjavastudent@ftp.redwing.buptnet.edu.cn:8021

Motivations

After learning the preceding chapters, you are capable of solving many programming problems using selections, loops, methods, and arrays. However, these Java features are not sufficient for developing graphical user interfaces and large scale software systems. Suppose you want to develop a graphical user interface as shown below. How do you program it?

Objectives

To describe objects and classes, and use classes to model objects (§9.2). To use UML graphical notation to describe classes and objects (§9.2). To demonstrate how to define classes and create objects (§9.3). To create objects using constructors (§9.4). To access objects via object reference variables (§9.5). To define a reference variable using a reference type (§9.5.1). To access an object's data and methods using the object member access operator (.) (§9.5.2). To define data fields of reference types and assign default values for an object's data fields (§9.5.3). To distinguish between object reference variables and primitive data type variables (§9.5.4). To use the Java library classes **Date**, **Random**, and **Point2D** (§9.6). To distinguish between instance and static variables and methods (§9.7). To define private data fields with appropriate get and set methods (§9.8). To encapsulate data fields to make classes easy to maintain (§9.9). To develop methods with object arguments and differentiate between primitive-type arguments and object-type arguments (§9.10). To store and process objects in arrays (§9.11). To create immutable objects from immutable classes to protect the contents of objects (§9.12). To determine the scope of variables in the context of a class (§9.13). To use the keyword **this** to refer to the calling object itself (§9.14).

OO Programming Concepts

Object-oriented programming (OOP) involves programming using objects. An *object* represents an entity in the real world that can be distinctly identified. For example, a student, a desk, a circle, a button, and even a loan can all be viewed as objects. An object has a unique identity, state, and behaviors. The *state* of an object consists of a set of data fields (also known as properties) with their current values. The *behavior* of an object is defined by a set of methods.

Objects

An object has both a state and behavior. The state defines the object, and the behavior defines what the object does.

Classes

Classes are constructs that define objects of the same type. A Java class uses variables to define data fields and methods to define behaviors. Additionally, a class provides a special type of methods, known as constructors, which are invoked to construct objects from the class.

Classes

```
class Circle {
 /** The radius of this circle */
 double radius = 1.0;
 ■ Data field
 /** Construct a circle object */
 Circle() {
 Constructors
 /** Construct a circle object */
 Circle(double newRadius) {
 radius = newRadius;
 /** Return the area of this circle */
 double getArea() {
 Method
 return radius * radius * 3.14159;
```

UML Class Diagram

circle1: Circle

radius = 1.0

circle2: Circle

radius = 25

circle3: Circle

radius = 125

–UML notation for objects

Example: Defining Classes and Creating Objects

Objective: Demonstrate creating objects, accessing data, and using methods.

SimpleCircle1

Example: Defining Classes and Creating Objects

```
TV
 channel: int
 volumeLevel: int
 on: boolean
The + sign indicates
 +TV()
a public modifier.
 Turns on this TV.
 +turnOn(): void
 Turns off this TV.
 +turnOff(): void
 +setChannel(newChannel: int): void
 +setVolume(newVolumeLevel: int): void
 +channelUp(): void
 +channelDown(): void
 +volumeUp(): void
 +volumeDown(): void
```

The current channel (1 to 120) of this TV. The current volume level (1 to 7) of this TV. Indicates whether this TV is on/off.

Constructs a default TV object.

Sets a new channel for this TV.

Sets a new volume level for this TV.

Increases the channel number by 1.

Decreases the channel number by 1.

Increases the volume level by 1.

Decreases the volume level by 1.

Constructors

```
Circle() { kind of methods that are invoked to construct objects.

Circle(double newRadius) { radius = newRadius; }
```

Constructors, cont.

A constructor with no parameters is referred to as a *no-arg constructor*.

- Constructors must have the same name as the class itself.
- Constructors do not have a return type—not even void.
- Constructors are invoked using the new operator when an object is created. Constructors play the role of initializing objects.

Creating Objects Using Constructors

```
new ClassName();

Example:
new Circle();

new Circle(5.0);
```

Default Constructor

A class may be defined without constructors. In this case, a no-arg constructor with an empty body is implicitly defined in the class. This constructor, called *a default constructor*, is provided automatically *only if no constructors are explicitly defined in the class*.

Initializer Block

Initializer block contains the code that is always executed whenever an instance is created. It is used to declare/initialize the common part of various constructors of a class.

Note that the contents of initializer block are executed whenever any constructor is invoked (before the constructor's contents)

TestInitializerBlock

Static blocks

Unlike C++, Java supports a special block, called static block (also called static clause) which can be used for static initializations of a class. This code inside static block is executed only once: the first time you make an object of that class or the first time you access a static member of that class (even if you never make an object of that class).

Also, static blocks are executed before constructors

Tests

TestStaticBlock

Static block vs. initializer block

- → The static initializer block will be called on loading of the class, and will have no access to instance variables or methods.
- ◆ The non-static initializer block on the other hand is created on object construction only, will have access to instance variables and methods, and will be called at the beginning of the constructor, after the super constructor has been called (either explicitly or implicitly) and before any other subsequent constructor code is called.

Declaring Object Reference Variables

To reference an object, assign the object to a reference variable.

To declare a reference variable, use the syntax:

ClassName objectRefVar;

Example:

Circle myCircle;

Declaring/Creating Objects in a Single Step

ClassName objectRefVar = new ClassName();

```
Example:

Circle myCircle = new Circle();
```

Accessing Object's Members

□ Referencing the object's data:


```
objectRefVar.data e.g., myCircle.radius
```

□ Invoking the object's method:


```
objectRefVar.methodName(arguments)
e.g., myCircle.getArea()
```

Trace Code

Circle myCircle = new Circle(5.0);
Circle yourCircle = new Circle();
yourCircle.radius = 100;

Trace Code, cont.

Trace Code, cont.

Trace Code, cont.

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Declare yourCircle

Trace Code, cont.

Circle myCircle = new Circle(5.0); myCircle reference value Circle yourCircle = new Circle(); yourCircle.radius = 100; : Circle radius: 5.0 yourCircle no value : Circle Create a new radius: 1.0 Circle object

Trace Code, cont.

Circle myCircle = new Circle(5.0); myCircle | reference value | Circle yourCircle = new Circle(); yourCircle.radius = 100; : Circle radius: 5.0 yourCircle reference value Assign object reference to yourCircle : Circle radius: 1.0

Trace Code, cont.

Caution

Recall that you use

Math.methodName(arguments) (e.g., Math.pow(3, 2.5))

to invoke a method in the Math class. Can you invoke getArea() using SimpleCircle.getArea()? The answer is no. All the methods used before this chapter are static methods, which are defined using the static keyword. However, getArea() is non-static. It must be invoked from an object using

objectRefVar.methodName(arguments) (e.g., myCircle.getArea()).

More explanations will be given in the section on "Static Variables, Constants, and Methods."

Reference Data Fields

The data fields can be of reference types. For example, the following Student class contains a data field name of the String type.

```
public class Student {
 String name; // name has default value null
 int age; // age has default value 0
 boolean isScienceMajor; // isScienceMajor has default value false
 char gender; // c has default value '\u00000'
}
```

The null Value

If a data field of a reference type does not reference any object, the data field holds a special literal value, null.

Default Value for a Data Field

The default value of a data field is null for a reference type, 0 for a numeric type, false for a boolean type, and '\u0000' for a char type. However, Java assigns no default value to a local variable inside a method.

```
public class Test {
  public static void main(String[] args) {
 Student student = new Student();
 System.out.println("name? " + student.name);
 System.out.println("age? " + student.age);
 System.out.println("isScienceMajor? " + student.isScienceMajor);
 System.out.println("gender? " + student.gender);
}
```

TestNullRef

Differences between Variables of Primitive Data Types and Object Types

Copying Variables of Primitive Data Types and Object Types

Primitive type assignment i = j

Before: After: i 2

j 2 j 2

Object type assignment c1 = c2

Garbage Collection

As shown in the previous figure, after the assignment statement c1 = c2, c1 points to the same object referenced by c2. The object previously referenced by c1 is no longer referenced. This object is known as garbage. Garbage is automatically collected by JVM.

Garbage Collection, cont

TIP: If you know that an object is no longer needed, you can explicitly assign null to a reference variable for the object. The JVM will automatically collect the space if the object is not referenced by any variable.

The Date Class

Java provides a system-independent encapsulation of date and time in the <u>java.util.Date</u> class. You can use the <u>Date</u> class to create an instance for the current date and time and use its <u>toString</u> method to return the date and time as a string.

Constructs a Date object for the current time.

Constructs a Date object for a given time in milliseconds elapsed since January 1, 1970, GMT.

Returns a string representing the date and time.

Returns the number of milliseconds since January 1, 1970, GMT.

Sets a new elapse time in the object.

The Date Class Example

```
java.util.Date date = new java.util.Date();
System.out.println(date);
System.out.println("The elapsed time since
 Jan 1, 1970 is " + date.getTime()+
 " millisecondes");
 System.out.println(date.toString());
```

displays a string like Sun Oct 30 23:09:54

CST 2016.

The Random Class

You have used Math.random() to obtain a random double value between 0.0 and 1.0 (excluding 1.0). A more useful random number generator is provided in the java.util.Random class.

java.util.Random
+Random()
+Random(seed: long)
+nextInt(): int
+nextInt(n: int): int
+nextLong(): long
+nextDouble(): double
+nextFloat(): float
+nextBoolean(): boolean

Constructs a Random object with the current time as its seed.

Constructs a Random object with a specified seed.

Returns a random int value.

Returns a random int value between 0 and n (exclusive).

Returns a random long value.

Returns a random double value between 0.0 and 1.0 (exclusive).

Returns a random float value between 0.0F and 1.0F (exclusive).

Returns a random boolean value.

The Random Class Example

If two <u>Random</u> objects have the same seed, they will generate identical sequences of numbers. For example, the following code creates two <u>Random</u> objects with the same seed 3.

From random2: 734 660 210 581 128 202 549 564 459 961

```
Random random1 = new Random(3);
System.out.print("From random1: ");
for (int i = 0; i < 10; i++)
 System.out.print(random1.nextInt(1000) + " ");
Random random2 = new Random(3);
System.out.print("\nFrom random2: ");
for (int i = 0; i < 10; i++)
 System.out.print(random2.nextInt(1000) + " ");

From random1: 734 660 210 581 128 202 549 564 459 961</pre>
```

TestSubAdd

The **Point2D** Class

Java API has a conveniment **Point2D** class in the **javafx.geometry** package for representing a point in a two-dimensional plane.

javafx.geometry.Point2D

```
+Point2D(x: double, y: double)
+distance(x: double, y: double): double
+distance(p: Point2D): double
+getX(): double
+getY(): double
+toString(): String
```

Constructs a Point2D object with the specified *x*- and *y*-coordinates.

Returns the distance between this point and the specified point (x, y).

Returns the distance between this point and the specified point p.

Returns the *x*-coordinate from this point.

Returns the y-coordinate from this point.

Returns a string representation for the point.

Instance Variables, and Methods

Instance variables belong to a specific instance.

Instance methods are invoked by an instance of the class.

Static Variables, Constants, and Methods

Static variables are shared by all the instances of the class.

Static methods are not tied to a specific object.

Static constants are final variables shared by all the instances of the class.

Static Variables, Constants, and Methods, cont.

To declare static variables, constants, and methods, use the static modifier.

Static Variables, Constants, and Methods, cont.

Example of Using Instance and Class Variables and Method

Objective: Demonstrate the roles of instance and class variables and their uses. This example adds a class variable numberOfObjects to track the number of Circle objects created.

<u>CircleWithStaticMembers</u>

TestCircleWithStaticMembers

Visibility Modifiers and Accessor/Mutator Methods

By default, the class, variable, or method can be accessed by any class in the same package.

□ public

The class, data, or method is visible to any class in any package.

□ private

The data or methods can be accessed only by the declaring class.

The get and set methods are used to read and modify private properties.

The private modifier restricts access to within a class, the default modifier restricts access to within a package, and the public modifier enables unrestricted access.

NOTE

An object cannot access private members, as shown in (b). It is OK, however, if the object is declared in its own class, as shown in (a).

```
public class C {
  private boolean x;

public static void main(String[] args) {
 C c = new C();
 System.out.println(c.x);
 System.out.println(c.convert());
}

private int convert() {
 return x ? 1 : -1;
}
```

(a) This is okay because object **c** is used inside the class **C**.

(b) This is wrong because **x** and **convert** are private in class **C**.

Why Data Fields Should Be private?

To protect data.

To make code easy to maintain.

Example of Data Field Encapsulation

CircleWithPrivateDataFields

TestCircleWithPrivateDataFields

Passing Objects to Methods

- □ Passing by value for primitive type value (the value is passed to the parameter)
- □ Passing by value for reference type value (the value is the reference to the object)

TestPassObject

Passing Objects to Methods, cont.

Array of Objects

Circle[] circleArray = new Circle[10];

An array of objects is actually an *array of reference variables*. So invoking circleArray[1].getArea() involves two levels of referencing as shown in the next figure. circleArray references to the entire array. circleArray[1] references to a Circle object.

Array of Objects, cont.

Circle[] circleArray = new Circle[10];

Array of Objects, cont. Summarizing the areas of the circles

TotalArea

Immutable Objects and Classes

If the contents of an object cannot be changed once the object is created, the object is called an *immutable object* and its class is called an *immutable class*. If you delete the set method in the Circle class in Listing 8.10, the class would be immutable because radius is private and cannot be changed without a set method.

A class with all private data fields and without mutators is not necessarily immutable. For example, the following class Student has all private data fields and no mutators, but it is mutable.

Example

```
public class Student {
  private int id;
  private BirthDate birthDate;

public Student(int ssn,
 int year, int month, int day) {
 id = ssn;
 birthDate = new BirthDate(year, month, day);
  }

public int getId() {
  return id;
  }

public BirthDate getBirthDate() {
  return birthDate;
  }
}
```

```
public class BirthDate {
  private int year;
  private int month;
  private int day;
  public BirthDate(int newYear,
 int newMonth, int newDay) {
 year = newYear;
 month = newMonth;
 day = newDay;
  public void setYear(int newYear) {
 year = newYear;
```

```
public class Test {
  public static void main(String[] args) {
 Student student = new Student(111223333, 1970, 5, 3);
 BirthDate date = student.getBirthDate();
 date.setYear(2010); // Now the student birth year is changed!
  }
}
```

What Class is Immutable?

For a class to be immutable, it must mark all data fields private and provide no mutator methods and no accessor methods that would return a reference to a mutable data field object.

Scope of Variables

- ☐ The scope of instance and static variables is the entire class. They can be declared anywhere inside a class.
- ☐ The scope of a local variable starts from its declaration and continues to the end of the block that contains the variable. A local variable must be initialized explicitly before it can be used.

The this Keyword

- □ The <u>this</u> keyword is the name of a reference that refers to an object itself. One common use of the <u>this</u> keyword is reference a class's *hidden data fields*.
- □ Another common use of the <u>this</u> keyword to enable a constructor to invoke another constructor of the same class.

Reference the Hidden Data Fields

```
public class F {
  private int i = 5;
  private static double k = 0;

void setI(int i) {
 this.i = i;
  }

static void setK(double k) {
  F.k = k;
  }
}
```

```
Suppose that f1 and f2 are two objects of F.
F f1 = new F(); F f2 = new F();
Invoking f1.setI(10) is to execute
 this.i = 10, where this refers f1
Invoking f2.setI(45) is to execute
 this.i = 45, where this refers f2
```

Calling Overloaded Constructor

```
public class Circle {
  private double radius;
  public Circle(double radius) {
 this.radius = radius;
 this must be explicitly used to reference the data
 field radius of the object being constructed
  public Circle() {
 this (1.0);
 this is used to invoke another constructor
  public double getArea() {
 return this.radius * this.radius * Math.PI;
 Every instance variable belongs to an instance represented by this,
 which is normally omitted
```

编程练习题 11.14交

9.7 (账户类Account)

设计一个名为Account的类,它包括:

- ●一个名为id的int类型私有数据域(默认值都为0)。
- ●一个名为balance的double类型私有数据域(默认值都为0)。
- ●一个名为annualInterestRate的double类型私有数据域存储当前利率(默认值都为0)。 假设所有的账户都有相同的利率。
- ●一个名为dateCreated的Date类型的私有数据域,存储账户的开户日期。
- ●一个用于创建默认账户类型的无参构造方法。
- ●一个用于创建带特定id和初始余额的账户的构造方法。
- ●id、balance和annuaIinterestRate的访问起和修改器。
- ●dateCreated的访问器。
- ●一个名为getMonthlyInterestRate()的方法,返回月利率。
- ●一个名为withDraw的方法,从账户提取特定数额。
- ●一个名为deposit的方向账户存储特定数额。 画出该类的UML图并实现这个类。

提示: 方法getMonthlyInterestRate()用于返回月利息,而不是利率。月利息是balance*monthly-InterestRate。monthlyInterestRate是annualInterestRate/12。注意,annualInterestRate是一个百分数,如4.5%,你需要将其除以100。

编写一个程序,创建一个账户ID为1122、余额为20000美元、年利率为4.5%的印余额、 月利息以及这个账户的开户日期。

编程练习题 11.14交

9.13 (位置类Location)

设计一个名为Location的类,定位二维数组中的最大值及其位置。这个类包括公共的数据域row、column和maxValue,二维数组中的最大值及其下标用int型的row和column以及double型的maxValue存储。

编写下面的方法,返回一个二维数组中最大值的位置。

public static Location locationLargest(double [][] a)

返回值是一个Location的实例。编写一个测试程序,提示用户输入一个二维数组,然后显示这个数组中最大元素的位置。下面是一个运行示例:

