Chapter 4: Writing Classes

Presentation slides for

Java Software Solutions

for AP* Computer Science

by John Lewis, William Loftus, and Cara Cocking

Java Software Solutions is published by Addison-Wesley

Presentation slides are copyright 2002 by John Lewis, William Loftus, and Cara Cocking. All rights reserved.

Instructors using the textbook may use and modify these slides for pedagogical purposes.

*AP is a registered trademark of The College Entrance Examination Board which was not involved in the production of, and does not endorse, this product.

Writing Classes

- We've been using predefined classes. Now we will learn to write our own classes to define objects
- Chapter 4 focuses on:
 - class definitions
 - encapsulation and Java modifiers
 - method declaration, invocation, and parameter passing
 - method overloading
 - method decomposition
 - graphics-based objects

Objects

- An object has:
 - state descriptive characteristics
 - behaviors what it can do (or what can be done to it)
- For example, consider a coin that can be flipped so that it's face shows either "heads" or "tails"
- The state of the coin is its current face (heads or tails)
- The behavior of the coin is that it can be flipped
- Note that the behavior of the coin might change its state

Classes

- > A *class* is a blueprint of an object
- It is the model or pattern from which objects are created
- For example, the String class is used to define String objects
- Each String object contains specific characters (its state)
- Each String object can perform services (behaviors) such as toUpperCase

Classes

- The String class was provided for us by the Java standard class library
- But we can also write our own classes that define specific objects that we need
- For example, suppose we want to write a program that simulates the flipping of a coin
- We can write a Coin class to represent a coin object

Classes

A class contains data declarations and method declarations

The Coin Class

- In our Coin class we could define the following data:
 - face, an integer that represents the current face
 - HEADS and TAILS, integer constants that represent the two possible states
- We might also define the following methods:
 - a Coin constructor, to initialize the object
 - a flip method, to flip the coin
 - a isHeads method, to determine if the current face is heads
 - a toString method, to return a string description for printing

The Coin Class

- See CountFlips.java (page 193)
- See Coin.java (page 194)
- Note that the CountFlips program did not use the toString method
- A program will not necessarily use every service provided by an object
- Once the Coin class has been defined, we can use it again in other programs as needed

Data Scope

- The scope of data is the area in a program in which that data can be used (referenced)
- Data declared at the class level can be used by all methods in that class
- Data declared within a method can be used only in that method
- Data declared within a method is called local data

Instance Data

- The face variable in the Coin class is called instance data because each instance (object) of the Coin class has its own
- A class declares the type of the data, but it does not reserve any memory space for it
- Every time a Coin object is created, a new face variable is created as well
- The objects of a class share the method definitions, but each has its own data space
- That's the only way two objects can have different states

Instance Data

See FlipRace.java (page 197)

coin1	
face	0
coin2	
face	1

Encapsulation

- We can take one of two views of an object:
 - internal the variables the object holds and the methods that make the object useful
 - external the services that an object provides and how the object interacts
- From the external view, an object is an encapsulated entity, providing a set of specific services
- > These services define the *interface* to the object
- Recall from Chapter 2 that an object is an abstraction, hiding details from the rest of the system

Encapsulation

- An object should be self-governing
- Any changes to the object's state (its variables) should be made only by that object's methods
- We should make it difficult, if not impossible, to access an object's variables other than via its methods
- ➤ The user, or *client*, of an object can request its services, but it should not have to be aware of how those services are accomplished

Encapsulation

- An encapsulated object can be thought of as a black box
- Its inner workings are hidden to the client, which invokes only the interface methods

- In Java, we accomplish encapsulation through the appropriate use of *visibility modifiers*
- A modifier is a Java reserved word that specifies particular characteristics of a method or data value
- We've used the modifier final to define a constant
- We will study two visibility modifiers: public and private

- Members of a class that are declared with public visibility can be accessed from anywhere
- Public variables violate encapsulation
- Members of a class that are declared with private visibility can only be accessed from inside the class
- Members declared without a visibility modifier have default visibility and can be accessed by any class in the same package

- Methods that provide the object's services are usually declared with public visibility so that they can be invoked by clients
- Public methods are also called service methods
- A method created simply to assist a service method is called a support method
- Since a support method is not intended to be called by a client, it should not be declared with public visibility

public

private

Variables

Violate encapsulation

Enforce encapsulation

Methods

Provide services to clients

Support other methods in the class

Driver Programs

- ► A driver progam drives the use of other, more interesting parts of a program
- Driver programs are often used to test other parts of the software
- The Banking class contains a main method that drives the use of the Account class, exercising its services
- See Banking.java (page 202)
- See Account.java (page 204)

Method Declarations

- > A method declaration specifies the code that will be executed when the method is invoked (or called)
- When a method is invoked, the flow of control jumps to the method and executes its code
- When complete, the flow returns to the place where the method was called and continues
- The invocation may or may not return a value, depending on how the method is defined

Method Control Flow

➤ The called method can be within the same class, in which case only the method name is needed

Method Control Flow

The called method can be part of another class or object

Method Header

> A method declaration begins with a method header

Method Body

> The method header is followed by the *method body*

```
char calc (int num1, int num2, String message)
{
 int sum = num1 + num2;
 char result = message.charAt (sum);

 return result;
}
 sum and result
 are local data
```

The return expression must be consistent with the return type

They are created each time the method is called, and are destroyed when it finishes executing

The return Statement

- ➤ The return type of a method indicates the type of value that the method sends back to the calling location
- A method that does not return a value has a void return type
- A return statement specifies the value that will be returned

return expression;

Its expression must conform to the return type

Parameters

Each time a method is called, the actual parameters in the invocation are copied into the formal parameters

```
ch = obj.calc (25, count, "Hello");

char calc (int num1, int num2, String message)
{
  int sum = num1 + num2;
  char result = message.charAt (sum);

  return result;
}
```

Local Data

- Local variables can be declared inside a method
- The formal parameters of a method create automatic local variables when the method is invoked
- When the method finishes, all local variables are destroyed (including the formal parameters)
- Keep in mind that instance variables, declared at the class level, exists as long as the object exists
- Any method in the class can refer to instance data

Constructors Revisited

- Recall that a constructor is a special method that is used to initialize a newly created object
- When writing a constructor, remember that:
 - it has the same name as the class
 - it does not return a value
 - it has no return type, not even void
 - it typically sets the initial values of instance variables
- The programmer does not have to define a constructor for a class

Overloading Methods

- Method overloading is the process of using the same method name for multiple methods
- The signature of each overloaded method must be unique
- The signature includes the number, type, and order of the parameters
- The compiler determines which version of the method is being invoked by analyzing the parameters
- The return type of the method is <u>not</u> part of the signature

Overloading Methods

Version 1

Version 2

```
double tryMe (int x) double tryMe (int x, double y)
{
 return x + .375; return x*y;
}
```

Invocation

result = tryMe (25, 4.32)

Overloaded Methods

The println method is overloaded:

```
println (String s)
println (int i)
println (double d)
```

and so on...

The following lines invoke different versions of the println method:

```
System.out.println ("The total is:");
System.out.println (total);
```

Overloading Methods

- Constructors can be overloaded
- Overloaded constructors provide multiple ways to initialize a new object
- See SnakeEyes.java (page 212)
- See Die.java (page 213)

Method Decomposition

- A method should be relatively small, so that it can be understood as a single entity
- A potentially large method should be decomposed into several smaller methods as needed for clarity
- A service method of an object may call one or more support methods to accomplish its goal
- Support methods could call other support methods if appropriate

Pig Latin

- The process of translating an English sentence into Pig Latin can be decomposed into the process of translating each word
- The process of translating a word can be decomposed into the process of translating words that
 - begin with vowels
 - begin with consonant blends (sh, cr, tw, etc.)
 - begins with single consonants
- See PigLatin.java (page 215)
- See PigLatinTranslator.java (page 216)

Object Relationships

- Objects can have various types of relationships to each other
- A general association is sometimes referred to as a use relationship
- A general association indicates that one object (or class) uses or refers to another object (or class) in some way

Author Book

Object Relationships

- Some use associations occur between objects of the same class
- For example, we might add two Rational number objects together as follows:

```
r3 = r1.add(r2);
```

- One object (r1) is executing the method and another (r2) is passed as a parameter
- See <u>RationalNumbers.java</u> (page 220)
- See Rational.java (page 222)

Aggregation

- An aggregate object is an object that contains references to other objects
- For example, an Account object contains a reference to a String object (the owner's name)
- An aggregate object represents a has-a relationship
- > A bank account has a name
- Likewise, a student may have one or more addresses
- See StudentBody.java (page 226)
- See Student.java (page 227)
- See Address.java (page 228)

Applet Methods

- In previous examples we've used the paint method of the Applet class to draw on an applet
- The Applet class has several methods that are invoked automatically at certain points in an applet's life
- The init method, for instance, is executed only once when the applet is initially loaded
- The start and stop methods are called when the applet becomes active or inactive
- The Applet class also contains other methods that generally assist in applet processing

Graphical Objects

- Any object we define by writing a class can have graphical elements
- The object must simply obtain a graphics context (a Graphics object) in which to draw
- An applet can pass its graphics context to another object just as it can any other parameter
- See <u>LineUp.java</u> (page 233)
- See StickFigure.java (page 235)

Summary

- Chapter 4 has focused on:
 - class definitions
 - encapsulation and Java modifiers
 - method declaration, invocation, and parameter passing
 - method overloading
 - method decomposition
 - graphics-based objects