

CLASSES AND OBJECTS

Classes and Objects

Agenda

- Classes & Objects
- 2 Static Block

Objectives

At the end of this module, you will be able to:

- Create classes and Objects
- Understand the importance of static block

Classes & Objects

Classes

A class contains variable declarations and method definitions

Sensitivity: Internal & Restricted

Defining a Class in java

Define an Employee class with instance variables and instance methods

Basic information about a class

```
public class Account {
  double balance;
  public void deposit( double amount ) {
 balance += amount;
  public double withdraw( double amount ) {
 int minimum balance=5000;
 if (balance >= (amount+minimum balance)) {
 balance -= amount;
 return amount;
 else {
 System.out.println("Insufficient Balance");
 return 0.0;
 public double getbalance() {
 return balance;
 Sensitivity: Internal & Restricted
```

Instance Variable

Parameter or argument

> local Variable

Member variables

- The previous slide contains definition of a class called Accounts.
- A class contains members which can either be variables (fields) or methods (behaviors).
- A variable declared within a class(outside any method) is known as an **instance variable**.
- A variable declared within a method is known as local variable.
- Variables with method declarations are known as parameters or arguments.
- A class variable can also be declared as static where as a local variable cannot be static.

Objects and References

Once a class is defined, you can declare a variable (object reference) of type class

```
Student stud1;
Employee emp1;
```

The new operator is used to create an object of that reference type

- Object references are used to store objects.
- Reference can be created for any type of classes (like concrete classes, abstract classes)
 and interfaces.

 Sensitivity: Internal & Restricted
 Sensitivity: Internal & Restricted

Objects and References (Contd.).

The new operator,

Dynamically allocates memory for an object

Creates the object on the heap

Returns a reference to it

The reference is then stored in the variable

Employee class - Example

```
class Employee{
int id;
String name;
int salary;
void setId(int no){
id = no;
void setName(String n){
name = n;
void setSalary(int s) {
salary = s;
void getEmployeeDetails(){
System.out.println(name + " salary is "+ salary);
public class EmployeeDemo {
public static void main(String[] args) {
Employee emp1 = new Employee();
emp1.setId(101);
emp1.setName("John");
emp1.setSalary(12000);
empl.getEmployeeDetails();
```

Output:

John salary is 12000

Constructors

- While designing a class, the class designer can define within the class, a special method called 'constructor'
- Constructor is automatically invoked whenever an object of the class is created
- Rules to define a constructor
 - A constructor has the same name as the class name
 - A constructor should not have a return type
 - A constructor can be defined with any access specifier (like private, public)
 - A class can contain more than one constructor, So it can be overloaded

Constructor - Example

```
class Sample{
private int id;
Sample(){
id = 101;
System.out.println("Default constructor, with ID: "+id);
Sample(int no) {
id = no;
System.out.println("One argument constructor, with ID: "+ id);
public class ConstDemo {
public static void main(String[] args) {
Sample s1 = new Sample();
 Output:
Sample s2 = new Sample (102);
```

Default constructor, with ID: 101

One argument constructor, with ID: 102

this reference keyword

- Each class member function contains an implicit reference of its class type, named this
- this reference is created automatically by the compiler
- It contains the address of the object through which the function is invoked
- Use of this keyword
 - this can be used to refer instance variables when there is a clash with local variables or method arguments
 - this can be used to call overloaded constructors from another constructor of the same class

this Reference (Contd.).

```
void setId (int id) {
 this.id = id;
 argument
 instance variable
 variable
```

```
class Sample{
Sample(){
this("Java"); // calls overloaded constructor
System.out.println("Default constructor ");
}
Sample(String str) {
System.out.println("One argument constructor "+ str);
}
}
```


this Reference (Contd.).

- Use this.variableName to explicitly refer to the instance variable.
- Use variable Name to refer to the parameter.
- The **this** reference is implicitly used to refer to instance variables and methods.
- It **CANNOT** be used in a static method.

Static Class Members

- Static class members are the members of a class that do not belong to an instance of a class
- We can access static members directly by prefixing the members with the class name

ClassName.staticVariable

ClassName.staticMethod(...)

Static variables:

- Shared among all objects of the class
- Only one copy exists for the entire class to use

Static Class Members (Contd.).

- Stored within the class code, separately from instance variables that describe an individual object
- Public static final variables are global constants

Static methods:

- Static methods can only access directly the static members and manipulate a class's static variables
- Static methods cannot access non-static members(instance variables or instance methods)
 of the class
- Static method cant access this and super references

Static Class Members – Example

```
class StaticDemo
private static int a = 0;
private int b;
public void set (inti, intj)
a = i; b = j;
public void show()
System.out.println("This is static a: " + a );
System.out.println( "This is non-static b: " + b );
```


Static Class Members – Example (Contd.).

```
public static void main(String args[])
StaticDemo x = \text{new StaticDemo}();
StaticDemo y = new StaticDemo();
x.set(1, 1);
x.show();
y.set(2, 2);
 Output:
 This is static a: 1
y.show();
 This is non-static b: 1
x.show();
 This is static a: 2
 This is non-static b: 2
 This is static a: 2
 This is non-static b: 1
```


Quiz

• What will be the result, if we try to compile and execute the following code as

Quiz (Contd.).

• What will be the result, if we try to compile and execute the following code as

```
java Sample
class Sample{
 int i val=10;
 Sample(int i_val) {
 this.i_val=i_val;
 System.out.println("inside Sample i_val:
  "+this.i val);
 public static void main(String[] xyz) {
 Sample o = new Sample();}
 Sensitivity: Internal & Restricted
```


Quiz-Solutions

Answer 1:

Error: this keyword cannot be referred inside static methods.

Answer 2:

Error: No default constructor created.

Static Block

The "static" block

• A static block is a block of code enclosed in braces, preceded by the keyword static

```
\mathbf{E}\mathbf{x}:
static {
  System.out.println("Within static block");
```

• The statements within the static block are executed automatically when the class is loaded into JVM

The "static" block (Contd.).

- A class can have any number of static blocks and they can appear anywhere in the class
- They are executed in the order of their appearance in the class
- JVM combines all the static blocks in a class as single static block and executes them
- You can invoke static methods from the static block and they will be executed as and when the static block gets executed

Example on the "static" block (Contd.).

```
class StaticBlockExample {
 StaticBlockExample() {
 System.out.println("Within constructor");
 static {
 System.out.println("Within 1st static block");
  static void m1() {
 System.out.println("Within static m1 method");
static
 System.out.println("Within 2nd static block");
 m1();
```


Example on the "static" block (Contd.).

```
public static void main(String [] args) {
 System.out.println("Within main");
 StaticBlockExample x = \text{new StaticBlockExample}();
static {
 System.out.println("Within 3rd static block");
 Output:
```

Within 1st static block Within 2nd static block Within static m1 method Within 3rd static block Within main Within constructor

Quiz

What will be the result, if we try to compile and execute the following code as

java Sample

Quiz-Solution

Answer:

Inside class line1

Inside main method line1

Summary

In this module, we were able to:

- Create classes and Objects
- Understand the importance of static block

Thank You