JAVA PROGRAMING

Chap 2: Classes and Methods

- In object-oriented programming technique, we design a program using objects and classes.
- An object in Java is the physical as well as a logical entity, whereas, a class in Java is a logical entity only.
- Method in Java is a collection of instructions that performs a specific task.
- ▶ It provides the reusability of code. We can also easily modify code using methods.

Methods in Java

- A method is a block of code or collection of statements or a set of code grouped together to perform a certain task or operation.
- ▶ It is used to achieve the **reusability** of code.
- We write a method once and use it many times.
- We do not require to write code again and again.
- ▶ It also provides the **easy modification** and **readability** of code, just by adding or removing a chunk of code.
- The method is executed only when we call or invoke it.
- ▶ The most important method in Java is the **main()** method.
- The method declaration provides information about method attributes, such as visibility, return-type, name, and arguments.

Methods in Java

- It has six components that are known as **method header**, as we have shown in the following figure
- Method Signature: Every method has a method signature. It is a part of the method declaration. It includes the method name and parameter list.
- Access Specifier: Access specifier or modifier is the access type of the method. It specifies the visibility of the method. Java provides five types of access specifier
- ▶ **Return Type:** Return type is a data type that the method returns. It may have a primitive data type, object, collection, void, etc. If the method does not return anything, we use void keyword.
- Method Name: It is a unique name that is used to define the name of a method. It must be corresponding to the functionality of the method. A method is invoked by its name.
- Parameter List: It is the list of parameters separated by a comma and enclosed in the pair of parentheses. It contains the data type and variable name. If the method has no parameter, we leave the parentheses blank. The parameters whose values are passed to the method are called as actual parameters and the variables in which the parameter values are received are called as formal parameters. Number of formal parameters should always be equal to number of actual parameters.
- Method Body: It is a part of the method declaration. It contains all the actions to be performed. It is enclosed within the pair of curly braces.

Methods in Java (Static Method Exam<mark>ple</mark>s)

```
import java.util.*;
class Add{
  public static void main(String args[])
 int a,b,sum;
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter two nos.");
 a=sc.nextInt();
 b=sc.nextInt();
 sum=add(a,b);
 System.out.println("The Sum is: "+sum);
  public static int add(int x, int y)
  return(x+y);
```

```
import java.util.*;
class Add {
  public static void main(String args[])
 int a,b,sum;
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter two nos.");
 a=sc.nextInt();
 b=sc.nextInt();
 add(a,b);
  public static void add(int x, int y)
  System.out.println("The Sum is: "+(x+y));
```

```
F:\Java>javac Add.java
F:\Java>java Add
Enter two nos.
5
8
Sum is : 13
```

Recursive Methods

- a method that calls itself is known as a recursive method.
- And, this process is known as recursion.

- In order to stop the recursive call, we need to provide some conditions inside the method.
 Otherwise, the method will be called infinitely.
- Hence, we use the if...else statement(or similar approach) to terminate the recursive call inside the method.

Recursive Methods

```
import java.util.*;
class Factorial{
public static void main(String[] args){
int n, f;
Scanner sc=new Scanner(System.in);
System.out.println("Enter the
number");
n=sc.nextInt();
f=fact(n);
System.out.println("factorial of "+n+" is
: "+f);
 public static int fact(int x)
 if(x==1)
```

```
return 1;
else
return(x*fact(x-1));
}
```

```
F:\Java>java Factorial
Enter the number
5
factorial of 5 is : 120
F:\Java>
```

Java Access Specifiers

Access Modifier Access Location	Public	Protected (subclass and pkg)	Default (friendly) (in same pkg)	Private	Private Protected (class & its sub class)
Same Class	Yes	Yes	Yes	Yes	Yes
Sub class in same package	Yes	Yes	Yes	No	Yes
Other classes in same package	Yes	Yes	Yes	No	No
Subclass in other packages	Yes	Yes	No	No	Yes
Non-subclasses in other packages	Yes	No	No	No	No

Java Class

- A class is a group of objects which have common properties.
- ▶ It is a template or blueprint from which objects are created.
- ▶ It is a logical entity. It can't be physical.
- A class in Java can contain:
 - **▶** Fields
 - Methods
 - **▶** Constructors
 - **▶** Blocks
 - Nested class and interface
- Syntax to declare a class:

```
class <class_name>{
 field;
 method;
}
```

Java Objects

- An entity that has state and behavior is known as an object e.g., chair, bike, marker, pen, table, car, etc.
- It can be physical or logical (tangible and intangible)
- An object has three characteristics:
 - State: represents the data (value) of an object.
 - Behavior: represents the behavior (functionality) of an object such as deposit, withdraw, etc.
 - ▶ **Identity:** An object identity is typically implemented via a unique ID. The value of the ID is not visible to the external user. However, it is used internally by the JVM to identify each object uniquely.
- An object is an instance of a class. A class is a template or blueprint from which objects are created. So, an object is the instance(result) of a class.
- Object Definitions:
 - ► An object is a real-world entity.
 - An object is a runtime entity.
 - ▶ The object is an entity which has state and behavior.
 - ▶ The object is an instance of a class.

Java Objects

- We can make objects of the class and memory space will be allocated to the fields of that object.
- ▶ The methods of a class can be accessed using the objects using the dot(.) operator.
- Syntax of making an object of a class is class_name object_name = new class_name(parameters to be passed)

Eg: WAP to create a class Circle. It should have three methods namely accept radius, calculate area and display the area.

```
import java.util.*;
 class Main{
 public static void main(String args[])
class Circle{
private float r,area;
 float rad;
public void accept(float x)
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter radius");
  r=x;
 rad=sc.nextFloat();
 Circle c=new Circle();
public void calculate()
 C:\Windows\System32\cmd.exe
 c.accept(rad);
 c.calculate();
 F:\Java>javac Circle.java
  area=3.14f*r*r;
 c.display();
 F:\Java>java Main
public void display()
 Enter radius
 10
 The area is : 314.0
  System.out.println("The area is:
"+area);
 F:\Java>
```

Constructor

- A constructor in Java is a special method that is used to initialize objects.
- ▶ The constructor is called when an object of a class is created.
- It can be used to set initial values for object attributes
- At the time of calling constructor, memory for the object is allocated
- Every time an object is created using the new() keyword, at least one constructor is called.
- It calls a default constructor if there is no constructor available in the class.
- ▶ In such case, Java compiler provides a default constructor by default.
- There are two types of constructors in Java: no-arg(i.e. default) constructor, and parameterized constructor.
- ▶ It is called constructor because it constructs the values at the time of object creation.
- It is not necessary to write a constructor for a class. It is because java compiler creates a default constructor if your class doesn't have any.

Constructor

- Rules for creating constructors :
 - Constructor should always be public/default/protected.
 - Name of the constructor should always be same as that of the class
 - Constructor should not have a return type, not even void.
 - Constructor is automatically called when an object of the class is created
 - ► There can be more than one constructor having same name but different parameter list. This is known as Constructor Overloading
- ▶ There are the following reasons to use constructors:
 - ▶ We use constructors to initialize the object with the default or initial state. The default values for primitives may not be what are you looking for.
 - ▶ Another reason to use constructor is that it informs about dependencies. In other words, using the constructor, we can request the user of that class for required dependencies.
 - ▶ We can find out what it needs in order to use this class, just by looking at the constructor.
- In short, we use the constructor to initialize the instance variable of the class.

```
import java.util.*;
class CircleDefConst{
private float r, area;
CircleDefConst()
  Scanner sc=new
Scanner(System.in);
  System.out.println("Enter Radius");
  r=sc.nextFloat();
public void calculate()
  area=3.14f*r*r;
public void display()
  System.out.println("The area is:
"+area);
}}
```

```
class Main{
  public static void main(String args[])
  {
 // Default Constructor
 CircleDefConst c=new CircleDefConst();
 c.calculate();
 c.display();
}
```

Default Constructor Example

```
F:\Java>java Main
Enter radius
10
The area is : 314.0
F:\Java>
```

```
import java.util.*;
class Circle{
private float r, area;
Circle(float x)
  r=x;
void calculate()
  area=3.14f*r*r;
void display()
  System.out.println("The area is:
"+area);
```

```
class Main{
  public static void main(String args[])
 float rad;
 Scanner sc=new
Scanner(System.in);
 System.out.println("Enter radius");
 rad=sc.nextFloat();
  // parameterized constructor
 Circle c=new Circle(rad);
 c.calculate();
 c.display();
```

Parameterized Constructor Example

```
F:\Java>java Main
Enter radius
10
The area is : 314.0
F:\Java>
```

Constructor Overloading

- Multiple constructors of same class with different parameters is called constructor overloading
- ▶ Eg: Program on next slide (slide 18)

```
//method for printing the values
import java.util.Scanner;
 void show()
class Student
 System.out.println("Name of the student:
private String name;
 "+name);
private int roll_no;
 System.out.println("Roll No of the student:
//parameterized constructor
 "+roll no);
Student(String n, int rn)
 class Main{
name=n;
roll no=rn;
 public static void main(String args[])
//Default constructor
 Scanner sc = new Scanner(System.in);
Student()
 System.out.println("Enter the name of the
 student: ");
 String fname = sc.nextLine();
name = "John":
 System.out.println("Enter the roll no of the
roll no = 1;
 student: ");
 int rno = sc.nextInt();
```

```
System.out.println("calling Show() method
 for the parameterized constructor: ");
Student s=new Student(fname, rno);
s.show();
 //Calling the default constructor
 System.out.println("Show() method for the
 default constructor: ");
 Student s1=new Student();
s1.show();
F:\Java>javac Student.java
F:\Java>java Main
Enter the name of the student:
Enter the roll no of the student:
calling Show() method for the parameterized constructor:
Name of the student: abc
Roll No of the student: 5
Show() method for the default constructor:
Name of the student: John
Roll No of the student: 1
F:\Java>
```

//Calling the parameterized constructor

Method Overloading

- Multiple methods with same name in same class or in base class and derived class with different parameters is called method overloading
- ▶ Eg1: WAP to demonstrate Method Overloading by overloading the methods for calculating Area of circle, rectangle and triangle

```
class MethodOverloading{
private float a;
public void area(float r)
  a=3.14f*r*r:
  System.out.println("Area of circle is:"+a);
public void area(float I, float b)
  a=l*b:
  System.out.println("Area of rectangle is:"+a);
public void area (float s1, float s2, float s3)
  float s;
  s=0.5f*(s1+s2+s3);
  s=s*(s-s1)*(s-s2)*(s-s3);
  a=(float)(Math.sqrt(s));
  System.out.println("Area of triangle is:"+a);
```

```
class Main {
public static void main(String args[]){
  MethodOverloading obj=new MethodOverloading();
  obj.area(10);
  obj.area(10,10);
  obj.area(10,10,10);
}
```

```
F:\Java>javac MethodOverloading.java
F:\Java>java Main
Area of circle is :314.0
Area of rectangle is :100.0
Area of triangle is :43.30127
F:\Java>
```

Method Overloading

Eg2: WAP to demonstrate Method Overloading in a base and derived class by overloading the methods for displaying the value of variable contained in the class.

```
public void display(int x)
 System.out.println("Value of x is :"+x);
class Child extends Parent{
public void display(int x, int y)
 System.out.println("Value of x is :"+x+"\nValue of y is :"+y);
class Main {
public static void main(String args[]){
Child c=new Child();
c.display(10);
c.display(5,5);
```

class Parent{

```
F:\Java>javac MethodOverloading.java
F:\Java>java Main
Value of x is :10
Value of x is :5
Value of y is :5
F:\Java>
```

Array of Objects

- Array of objects is created to store information about multiple objects having similar functionality.
- Syntax : class_name object_name[] = new class_name[size of the array]
- Eg:Student s[]=new Student[10];
- Note: memory is not allocated to each object with the above declaration. We need to use "new" keyword with every object of the array separately for allocating memory.
- Problem: WAP to create an array of objects of a class student. The class should have field members name, id, total marks and marks in three subjects namely Physics, Chemistry and Maths. Accept information of 'n' students and display them in tabular form.

```
import java.util.Scanner;
class Student
private String name;
private int id,p,c,m,t;
void accept()
Scanner sc=new Scanner(System.in);
System.out.println("Enter name, ID, Marks in Physics,
Chemistry and Maths: ");
name=sc.nextLine();
id=sc.nextInt();
p=sc.nextInt();
c=sc.nextInt();
m=sc.nextInt();
t=p+c+m;
void display()
System.out.println(name+"\t"+id+"\t"+p+"\t"+c+"\t"+m+"\t"
+†);
```

```
class Main{
public static void main(String args[])
int i,n;
Scanner sc = new Scanner(System.in);
System.out.println("Enter total number of students: ");
n = sc.nextInt();
//creating array of objects of size n
Student s[]=new Student[n];
for(i=0;i<=n-1;i++)
  System.out.println("For student "+(i+1));
  s[i]=new Student();
  s[i].accept();
System.out.println("Name\tID\tPhy\tChem\tMaths\tTotal");
for(i=0;i<=n-1;i++)
  s[i].display();
```

```
C:\Windows\System32\cmd.exe
F:\Java>javac Array_of_objects.java
F:\Java>java Main
Enter total number of students:
2
For student 1
Enter name, ID, Marks in Physics, Chemistry and Maths :
John
50
60
40
For student 2
Enter name, ID, Marks in Physics, Chemistry and Maths :
Mary
50
55
70
Name
 ID
 Phy
 Chem
 Maths
 Total
John
 1
 50
 60
 150
 40
 50
 55
 70
 175
Mary
F:\Java>
```

Static Class Members

- A method or a field can be static.
- static keyword is used to declare class members as static
- A static method is a method that works on a class and not on the object of the class.
- To call a static method we need not make object of that class
- A static method is called by syntax : class_name.method_name()
- A static field member or a static variable will be common for all the objects of that class.
- A common memory location is allocated for a static variable for all objects made of that class
- One of the major advantage of using static variable is that we can use it to count number of objects made of the class. Since each object will access the same memory location for static variable, we can increment its value in the constructor of class.
- Whenever the object is created, this constructor will be called and this static variable will be incremented.

```
import java.util.Scanner;
class Counter
private static int count;
Counter()
count++;
static void display()
System.out.println("Count="+count);
class Main{
public static void main(String args[])
Counter c1=new Counter();
Counter.display();
Counter c2=new Counter();
Counter c3=new Counter();
Counter.display();
Counter c4=new Counter();
Counter c5=new Counter();
Counter.display();
```

```
F:\Java>javac Counter.java
F:\Java>java Main
Count=1
Count=3
Count=5
F:\Java>
```

"this" keyword

- ▶ this keyword refers to the current object.
- this can also be used to:
 - Invoke current class constructor
 - Invoke current class method
 - Return the current class object
 - Pass an argument in the method call
 - Pass an argument in the constructor call


```
Eg1: Without this keyword
 Eg2: With this keyword
class Student1{
 class Student1{
int rollno;
 int rollno;
String name;
 String name;
float fee;
 float fee;
Student1 (int rollno, String name, float fee){
 Student1 (int rollno, String name, float fee){
rollno=rollno;
 this.rollno=rollno;
name=name;
 this.name=name;
fee=fee;
 this.fee=fee;
void display(){System.out.println(rollno+""+name+""+fee);}
 void display(){System.out.println(rollno+""+name+""+fee);}
class Main{
 class Main {
public static void main(String args[]){
 public static void main(String args[]){
Student1 s1=new Student1(111,"ankit",5000f);
 Student1 s1=new Student1(111,"ankit",5000f);
Student1 s2=new Student1(112,"sumit",6000f);
 Student1 s2=new Student1(112,"sumit",6000f);
s1.display();
 s1.display();
s2.display();
 s2.display();
 F:\Java>javac Student1.java
F:\Java>javac Student1.java
 F:∖Java>java Main
F:\Java>java Main
 111 ankit 5000.0
0 null 0.0
 112 sumit 6000.0
0 null 0.0
 F:\Java>
F:\Java>
In the above eg1, parameters (formal arguments) and instance variables are same. So, we are using this keyword in eg2
```

to distinguish local variable and instance variable.

Programming Practice Questions

Create a class Employee with data members emp_id, name, designation and salary. Write methods get_details() to take employee details from the user and show_grade() to display grade of employees based on salary range as given below and show_details() to display employee details.

Salary Range	Grade		
<10000	D		
10000-24999	С		
25000-49999	В		
>50000	A		

- Create a class student with appropriate data members and methods to store and display Roll No, Name and marks stored by students in Physics, Chemistry and Maths.
- WAP to demonstrate Method Overloading by overloading the method for calculating sum. Consider taking different parameter list in terms of no. of parameters and type of parameters.
- WAP to demonstrate Constructor Overloading by overloading the constructor for taking radius input for calculating area of a circle.
- ▶ WAP to implement a class Stack using array with two methods push and pop to add and remove elements from the stack. Addition of elements should not be allowed if the stack is full and popping should not be allowed if the stack is empty.