TOPIC 12

CREATING CLASSES PART 1

Notes adapted from Introduction to Computing and Programming with Java: A Multimedia Approach by M. Guzdial and B. Ericson, and instructor materials prepared by B. Ericson.

Outline

- □ Identifying objects and classes
- Defining a class
- Defining attributes
 - Also called **fields**
 - Also called instance variables
- □ Defining constructors
 - Overloading constructors
- □ Defining methods

Recall: Java is Object-Oriented

- □ In Java, the focus is on **objects**
- Objects are entities that can do actions or be acted upon in a Java program
- □ All objects have
 - **Properties**
 - These are the data about an object
 - In Java we call them attributes or fields
 - Behaviors (actions)
 - In Java they are implemented as methods
- □ Examples: Picture objects, Picture methods

Objects and Classes

- - Every object belongs to a specific class
 - Objects that belong to the same class share properties and behaviors
 - Example: we can invoke the methods of the Picture class on any Picture object
 - We can think of a class as being a template or pattern or model for objects of that class

Objects and Classes

- Object-oriented programs consist of interacting objects
 - Which are defined by classes
 - And created by other classes
- Example:
 - Picture class defines the attributes of a Picture object and the methods that can be invoked on a Picture object
 - We can write programs to perform some task, that create and use objects of the Picture class

Object-Oriented Design

- □ To identify the objects in a task:
 - What are the things that are doing the work or being acted upon?
 - How do you classify them?
 - What data do they need to know to do the task? What attributes describe them? (fields)
 - What actions do they need? What can they do / what can be done to them? (methods)

Identifying the Objects and Classes

- Say that we want to write a program to track the grades of students
- One way to start is to identify the nouns
 - We get grades and student
 - Then we decide if something should be
 - a class (template for objects)
 - or a field (data)
 - Does it have more than one piece of data associated with it?
 - A student has a name and grades, so it should be defined by a class

Identifying the Objects and Classes

- Decide on the fields (attributes) of the class:
 - A particular student has
 - a name, which is a string
 - **grades,** which are numbers
 - these will be **fields** of the student class
- Decide on the actions (methods) to be performed on the student objects
 - We need to analyze what we might want to do with the data
 - Examples:
 - Show the student name and grades
 - Get the average of the grades for the student
- We will do this example in detail later

Class Definition

9

- □ A class definition consists of
 - Field (attribute) definitions
 - Constructor definitions
 - Method definitions
- □ A class definition is stored in a file
 - With the same name as the class
 - With a .java extension on the file
 - □ Examples: Turtle.java, Picture.java

Class Definition - Class Names

- Class names
 - Should be singular
 - Why? we are describing an object of that type
 - **■** Examples: Turtle, Picture, Student
 - Start with an uppercase letter
 - The rest of the word is lowercase, except the first letter of each additional word should be uppercase
 - **■** Examples: ColorChooser, SimpleTurtle

Class Definition - Syntax

11

☐ The syntax for a **class definition** is:

```
visibility class ClassName
{
 field (=attribute) definitions
 constructor definitions
 method definitions
}
```


Class Definition - Attributes

- □ Field (attribute) definitions
 - Example: the SimpleTurtle class of our textbook declares many attributes for an object of this class, some of which are:

```
int width = 15; // width of this turtle int height = 18; // height of this turtle int xPos = 320; // x coordinate of current position int yPos = 240; // y coordinate of current position
```

- Attributes can be initialized to default values
- What is SimpleTurtle? See next slide

Brief Digression: Inheritance

13

- □ In our textbook examples, we have used the class Picture
- □ The intention is that we can add methods to this class
- ☐ The authors have put the parts that they do not want changed into a class called SimplePicture, and Picture is just an "extension" of SimplePicture
 - We say Picture **inherits from** SimplePicture and that SimplePicture is the **parent** of Picture
 - An object of type Picture is also of type SimplePicture, so it has its attributes and methods
- ☐ This is the structure of Turtle and SimpleTurtle also

Class Definition - Attributes

14

□ Syntax for attribute/field definition:

```
visibility type name; visibility type name = expression;
```

- We usually use private for the visibility
- The type is a primitive type or a class name
- □ Field names start with a lowercase letter
- Examples:

```
private int width = 15;
private int height = 18;
```

Class Definition - Attributes

15

- Why are attributes usually private?
 So that other classes cannot access them directly (i.e. can only access them through methods of the class)
 - Example: getRed(), setRed() methods of the Pixel class
 - Users of the Pixel class do not need to know how/where the red value for a pixel is stored
 - In fact, the representation for the colors of a pixel could change in a new version of Pixel.java, and users do not even need to know that

Class Definition - Attributes

- The variables that we define for the attributes are also known as instance variables
 - Why? They are variables that describe an **instance** of the class, i.e. an object of the class
 - Example: width, height, xPos, yPos, etc. are instance variables for the SimpleTurtle class

Class Definition - Constructors

17

- Constructor definitions
 - A constructor is a special method that is called automatically when an object is created with the new operator
 - Its purpose is to initialize the attributes of an object when the object is created
 - Examples:

```
World world1 = new World();
Turtle turtle1 = new Turtle(100,200, world1);
Turtle turtle2 = new Turtle(world1);
```

□ Constructors have the same name as the class name

Class Definition - Constructors

18

□ Syntax for a constructor definition

```
visibility ClassName (paramList)
{
 // assign values to instance variables
}
```


- Note that constructor has no return type
- Example: constructor that initializes turtle start position to the parameter values

Class Definition - Constructors

19

□ Default Field Values

- If a constructor does not initialize an instance variable to some specific value, it has as its default value the value from the attribute definition
- Example:

```
int width = 15; // width of this turtle int height = 18; // height of this turtle
```

■ When an object is created, it has its own set of instance variables

Class Definition - Methods

21

□ Method definitions

```
 Recall the syntax for defining a method visibility returnType name(parameterList) {
 body of method
 }
 Example from Picture class:
 public void changeRed(double howMuch) {
 Pixel[] pixelArray = this.getPixels();
 // etc.
```

Example: Student Class

- □ We will now define a class Student that models keeping track of a student's grades
 - □ A Student class could be much more complex
 - We will define a very simple class for now

Class Definitions in DrJava

23

- □ To define the Student class
 - □ Click on the New button in DrJava
 - □ Type in the Definitions pane:

```
public class Student
{
 // fields, constructors, methods go here
}
```

■ Save it in Student.java

Example: Student Class

- A student should have a name and some grades associated with it, so the name and grades should be fields in our Student class
- □ What type should we use for each of these?
 - The field name can be a String
 - We will have a collection of grades, and each can have a decimal point in it
 - So, we will use double as the type
 - Stored in an array of grades

Example: Student Class - Fields

public class Student
{
 // fields (attributes)
 private String name;
 private double[] gradeArray;
 ...
}

Example: Student Class - Constructor

26

Add the constructor definition to the Student class after the field definitions:

```
public Student(String theName)
{
 this.name = theName;
}
```

Class Definitions – Using Attributes

27

- □ Within the methods of a class, you can access the attributes (and other methods) of the class directly
- Example: constructor on previous slide
 public Student(String theName) {
 this.name = theName; }
- We could also write this as
 public Student(String theName) {
 name = theName; }
 - □ The "this" is implicit here

Example: Create a Student object

28

 Suppose a new Student object is created in some program by

Student student1 = new Student("Student 1");

- What is its name field initialized to?
- □ What is its gradeArray field initialized to? Why?

Constructor Overloading

29

- You can have more than one constructor
 - □ As long as the parameter lists are different
 - This is called **constructor overloading**
 - We have seen method overloading before, in the methods we wrote for the Picture class

Example: Another Constructor

30

 Add another constructor to the Student class that takes both the name and an array of grades as parameters:


```
public Student(String theName, double[] theGrades)
{
 this.name = theName;
 this.gradeArray = theGrades;
}
```


31

 We could create another new Student object in some program by:

double [] grades = {75,85,73,92,81};
Student student2 = new Student("Student 2", grades);

Example: Student Class - Methods

- □ What methods might we want in the Student class?
- We need to decide what we might want to do with the data:
 - Show the student name and grades
 - □ Get the average of the grades for the student

Example: toString Method

33

- □ It is conventional to have a toString() method in every class
- □ It returns a string containing the object's data
- Which can then be printed

```
public String toString()
{
 String s = "Student" + this.name + " has grades";
 for (int i = 0; i < this.gradeArray.length; i ++)
 s = s + this.gradeArray[i] + "";
 return s;
}</pre>
```

Example: toString Method

- We can now print a student object's data using System.out.println(student2.toString());
- We can also do this using System.out.println(student2);
 - Why? Java automatically invokes the toString() method for the class of which student2 is an object
 - If that class does not have a toString() method, Java will use the toString() method of the Object class, which is the parent class of every other class
 - This does not, however, provide useful information about the data of the object

Example: toString Method

35

- Now consider our previous example object: Student student1 = new Student("Student 1");
 - What is its name field initialized to?
 - What is its gradeArray field initialized to?
- What will happen now if we type System.out.println(student1.toString());
 - How can we handle that?

Example: Revised toString Method

```
public String toString()
{
 String s = "Student" + this.name;
 if (this.gradeArray!= null)
 {
 s = s + " has grades";
 for (int i = 0; i < this.gradeArray.length; i ++)
 s = s + this.gradeArray[i] + "";
 }
 return s;
}</pre>
```

Example: Calculate Grade Average

37

- □ To calculate an average:
 - Sum the grades
 - □ Divide by the number of grades (the length of the grade array)
- We need to be careful of:
 - A null gradeArray
 - A 0 length gradeArray

Example: getAverage Method

- □ Create a method getAverage that calculates and returns the average of the grades in the grade array
- □ Algorithm:
 - Return 0 if the grade array is null
 - Return 0 if the grade array length is 0
 - Otherwise return sum of grades / number of grades

The getAverage Method

```
public double getAverage()
{
 double average = 0.0;
 if (this.gradeArray != null && this.gradeArray.length > 0)
 {
 double sum = 0.0;
 for (int i = 0; i < this.gradeArray.length; i++)
 {
 sum = sum + this.gradeArray[i];
 }
 average = sum / this.gradeArray.length;
 }
 return average;
}</pre>
```

Example: Testing our Student class

40

□ Try this in the Interactions pane:

```
Student student1 = new Student("Student 1");

System.out.println(student1.toString());

System.out.println("Average = " + student1.getAverage());

double [] grades = {75,85,73,92,81};

Student student2 = new Student("Student 2", grades);

System.out.println(student2.toString());

System.out.println("Average= " + student2.getAverage());
```

Testing equality

41

- □ Suppose we have another student
 Student student3 = new Student("Student 2", grades);
- □ Do we mean that student2 and student3 are the same student?
- □ They are both reference variables, but to different Student objects
- □ However, the two objects have the same contents
- □ This is state equality, as opposed to identity equality

Testing equality

42

- □ Testing identity equality is done through the expression (student1 == student2)
- Important use: testing if a Student object is null
 if (student1 == null)

System.out.println("Student object not initialized");

- To test state equality (between students), one writes a method
 - public boolean equals(Student otherStudent)

that returns true if the attributes are the same

■ Not easy to write correctly

Rules to keep in mind

43

- Make sure that you're not trying to access some methods or attributes of a null object
- Make sure that you're not trying to access the length of a null array
- □ Concretely: test whether they are null or not
- ☐ If you need to test whether two arrays have the same contents, you should not use ==

Testing state equality for students

Testing state equality for students

45

```
if (this.gradeArray == null | | otherStudent.gradeArray == null)
 return false;

// so now, none of the arrays is null

if (this.gradeArray.length != otherStudent.gradeArray.length)
 return false;

// now, both arrays have the same length

for (int i = 0; i < this.gradeArray.length; i++)
 if (this.gradeArray[i] != otherStudent.gradeArray[i])
 return false;

return true;
}</pre>
```

Summary

- Identifying objects and classes
- □ Defining a class
- Defining attributes
 - Also called fields
 - Also called instance variables
- □ Defining constructors
 - Overloading constructors
- □ Defining methods
- Understanding equality