MET CS 520 – Information Structures with Java

Classes

Introduction

- Classes are the most important language feature that make object-oriented programming (OOP) possible
- Programming in Java consists of defining a number of classes
 - Every program is a class
 - All helping software consists of classes
 - All programmer-defined types are classes
- Classes are central to Java

Class Definitions

- You already know how to use classes and the objects created from them, and how to invoke their methods
 - For example, you have already been using the predefined String and Scanner classes
- Now you will learn how to define your own classes and their methods, and how to create your own objects from them

A Class Is a Type

- A class is a special kind of programmer-defined type, and variables can be declared of a class type
- A value of a class type is called an object or an instance of the class
 - If A is a class, then the phrases "bla is of type A,"
 "bla is an object of the class A," and "bla is an instance of the class A" mean the same thing
- A class determines the types of data that an object can contain, as well as the actions it can perform

Primitive Type Values vs. Class Type Values

- A primitive type value is a single piece of data
- A class type value or object can have multiple pieces of data, as well as actions called methods
 - All objects of a class have the same methods
 - All objects of a class have the same pieces of data (i.e., name, type, and number)
 - For a given object, each piece of data can hold a different value

The Contents of a Class Definition

- A class definition specifies the data items and methods that all of its objects will have
- These data items and methods are sometimes called members of the object
- Data items are called fields or instance variables
- Instance variable declarations and method definitions can be placed in any order within the class definition

The new Operator

• An object of a class is named or declared by a variable of the class type:

```
ClassName classVar;
```

The new operator must then be used to create the object and associate it with its variable name:

```
classVar = new ClassName();
```

These can be combined as follows:

```
ClassName classVar = new ClassName();
```


Instance Variables and Methods

- Instance variables can be defined as in the following two examples
 - Note the public modifier (for now):

```
public String instanceVar1;
public int instanceVar2;
```

In order to refer to a particular instance variable, preface it with its object name as follows:

```
objectName.instanceVar1
objectName.instanceVar2
```


Instance Variables and Methods

 Method definitions are divided into two parts: a heading and a method body:

 Methods are invoked using the name of the calling object and the method name as follows:

```
classVar.myMethod();
```

Invoking a method is equivalent to executing the method body

File Names and Locations

- Reminder: a Java file must be given the same name as the class it contains with an added .java at the end
 - For example, a class named MyClass must be in a file named MyClass.java
- For now, your program and all the classes it uses should be in the same directory or folder

More About Methods

- There are two kinds of methods:
 - Methods that compute and return a value
 - Methods that perform an action
 - This type of method does not return a value, and is called a void method
- Each type of method differs slightly in how it is defined as well as how it is (usually) invoked

More About Methods

 A method that returns a value must specify the type of that value in its heading:

```
public typeReturned methodName(paramList)
```

A void method uses the keyword void in its heading to show that it does not return a value :

```
public void methodName(paramList)
```


main is a void Method

- A program in Java is just a class that has a main method
- When you give a command to run a Java program, the run-time system invokes the method main
- Note that main is a void method, as indicated by its heading:

```
public static void main(String[] args)
```


return Statements

 The body of both types of methods contains a list of declarations and statements enclosed in a pair of braces

```
public <void or typeReturned> myMethod()
{
  declarations
  statements
}
```


return Statements

- The body of a method that returns a value must also contain one or more return statements
 - A return statement specifies the value returned and ends the method invocation:

```
return Expression;
```

 Expression can be any expression that evaluates to something of the type returned listed in the method heading

return Statements

- A void method need not contain a return statement, unless there is a situation that requires the method to end before all its code is executed
- In this context, since it does not return a value, a return statement is used without an expression:

```
return;
```


Method Definitions

 An invocation of a method that returns a value can be used as an expression anyplace that a value of the typeReturned can be used:

```
typeReturned tRVariable;
tRVariable = objectName.methodName();
```

• An invocation of a void method is simply a statement:

```
objectName.methodName();
```


Any Method Can Be Used As a void Method

- A method that returns a value can also perform an action
- If you want the action performed, but do not need the returned value, you can invoke the method as if it were a void method, and the returned value will be discarded:

```
objectName.returnedValueMethod();
```


Local Variables

- A variable declared within a method definition is called a local variable
 - All variables declared in the main method are local variables
 - All method parameters are local variables
- If two methods each have a local variable of the same name, they are still two entirely different variables

Global Variables

- Some programming languages include another kind of variable called a global variable
- The Java language does not have global variables

Blocks

- A block is another name for a compound statement, that is, a set of Java statements enclosed in braces,{}
- A variable declared within a block is local to that block, and cannot be used outside the block
- Once a variable has been declared within a block, its name cannot be used for anything else within the same method definition

Declaring Variables in a for Statement

- You can declare one or more variables within the initialization portion of a for statement
- A variable so declared will be local to the for loop, and cannot be used outside of the loop
- If you need to use such a variable outside of a loop, then declare it outside the loop

- The methods seen so far have had no parameters, indicated by an empty set of parentheses in the method heading
- Some methods need to receive additional data via a list of parameters in order to perform their work
 - These parameters are also called formal parameters

- A parameter list provides a description of the data required by a method
 - It indicates the number and types of data pieces needed, the order in which they must be given, and the local name for these pieces as used in the method

```
public double myMethod(int p1, int p2, double p3)
```


- When a method is invoked, the appropriate values must be passed to the method in the form of arguments
 - Arguments are also called actual parameters
- The number and order of the arguments must exactly match that of the parameter list
- The type of each argument must be compatible with the type of the corresponding parameter

```
int a=1,b=2,c=3;
double result = myMethod(a,b,c);
```


- In the preceding example, the value of each argument (not the variable name) is plugged into the corresponding method parameter
 - This method of plugging in arguments for formal parameters is known as the call-by-value mechanism

- If argument and parameter types do not match exactly, Java will attempt to make an automatic type conversion
 - In the preceding example, the int value of argument
 c would be cast to a double
 - A primitive argument can be automatically type cast from any of the following types, to any of the types that appear to its right:

- A parameters is often thought of as a blank or placeholder that is filled in by the value of its corresponding argument
- However, a parameter is more than that: it is actually a local variable
- When a method is invoked, the value of its argument is computed, and the corresponding parameter (i.e., local variable) is initialized to this value
- Even if the value of a formal parameter is changed within a method (i.e., it is used as a local variable) the value of the argument cannot be changed

A Formal Parameter Used as a Local Variable (Part 1 of 5)

Display 4.6 A Formal Parameter Used as a Local Variable

```
import java.util.Scanner;

public class Bill

public static double RATE = 150.00; //Dollars per quarter hour

private int hours;
private int minutes;
private double fee;

(continued)
```


A Formal Parameter Used as a Local Variable (Part 2 of 5)

Display 4.6 A Formal Parameter Used as a Local Variable

```
public void inputTimeWorked()
 8
 9
10
 System.out.println("Enter number of full hours worked");
 System.out.println("followed by number of minutes:");
11
 Scanner keyboard = new Scanner(System.in);
12
 computeFee uses the
 hours = keyboard.nextInt();
13
 parameter minutesWorked
14
 minutes = keyboard.nextInt();
 as a local variable.
15
 }
 public double computeFee(int hoursWorked, int minutesWorked)
16
17
 minutesWorked = hoursWorked*60 + minutesWorked;
18
 int quarterHours = minutesWorked/15; //Any remaining fraction of a
19
 // quarter hour is not charged for.
20
 return quarterHours*RATE;
21
 Although minutes is plugged in
22
 }
 for minutesWorked and
 minutesWorked is changed, the
23
 public void updateFee()
 value of minutes is not changed.
24
25
 fee = computeFee(hours, minutes);
 }
26
```

(continued)

A Formal Parameter Used as a Local Variable (Part 3 of 5)

Display 4.6 A Formal Parameter Used as a Local Variable

```
public void outputBill()

System.out.println("Time worked: ");

System.out.println(hours + " hours and " + minutes + " minutes");

System.out.println("Rate: $" + RATE + " per quarter hour.");

System.out.println("Amount due: $" + fee);

33  }

34 }

(continued)
```

BOSTON UNIVERSITY

A Formal Parameter Used as a Local Variable (Part 4 of 5)

Display 4.6 A Formal Parameter Used as a Local Variable

```
public class BillingDialog
 This is the file BillingDialog.java.
 public static void main(String[] args)
 4
 System.out.println("Welcome to the law offices of");
 System.out.println("Dewey, Cheatham, and Howe.");
 6
 Bill yourBill = new Bill();
 yourBill.inputTimeWorked();
9
 yourBill.updateFee();
 yourBill.outputBill();
10
11
 System.out.println("We have placed a lien on your house.");
12
 System.out.println("It has been our pleasure to serve you.");
13
14
 }
 (continued)
```


A Formal Parameter Used as a Local Variable (Part 5 of 5)

Display 4.6 A Formal Parameter Used as a Local Variable

SAMPLE DIALOGUE

Welcome to the law offices of
Dewey, Cheatham, and Howe.
Enter number of full hours worked
followed by number of minutes:
3 48
Time worked:
2 hours and 48 minutes
Rate: \$150.0 per quarter hour.
Amount due: \$2250.0
We have placed a lien on your house.
It has been our pleasure to serve you.

Pitfall: Use of the Terms "Parameter" and "Argument"

- Parameter is the variable and argument is the item passed in
- Do not be surprised to find that people often use the terms parameter and argument interchangeably
- When you see these terms, you may have to determine their exact meaning from context

The **this** Parameter

- All instance variables are understood to have <the calling object>. in front of them
- If an explicit name for the calling object is needed, the keyword this can be used
 - myInstanceVariable always means and is always interchangeable with this.myInstanceVariable

The **this** Parameter

- this must be used if a parameter or other local variable with the same name is used in the method
 - Otherwise, all instances of the variable name will be interpreted as local

The this Parameter

- The this parameter is a kind of hidden parameter
- Even though it does not appear on the parameter list of a method, it is still a parameter
- When a method is invoked, the calling object is automatically plugged in for this

Methods That Return a Boolean Value

- An invocation of a method that returns a value of type boolean returns either true or false
- Therefore, it is common practice to use an invocation of such a method to control statements and loops where a Boolean expression is expected
 - if-else statements, while loops, etc.

The methods equals and toString

- Java expects certain methods, such as equals and toString, to be in all, or almost all, classes
- The purpose of equals, a boolean valued method, is to compare two objects of the class to see if they satisfy the notion of "being equal"
 - Note: You cannot use == to compare objects
 public boolean equals (ClassName objectName)
- The purpose of the toString method is to return a String value that represents the data in the object public String toString()

Testing Methods

- Each method should be tested in a program in which it is the only untested program
 - A program whose only purpose is to test a method is called a driver program
- One method often invokes other methods, so one way to do this is to first test all the methods invoked by that method, and then test the method itself
 - This is called bottom-up testing
- Sometimes it is necessary to test a method before another method it depends on is finished or tested
 - In this case, use a simplified version of the method, called a stub, to return a value for testing

The Fundamental Rule for Testing Methods

 Every method should be tested in a program in which every other method in the testing program has already been fully tested and debugged

Information Hiding and Encapsulation

- Information hiding is the practice of separating how to use a class from the details of its implementation
 - Abstraction is another term used to express the concept of discarding details in order to avoid information overload
- Encapsulation means that the data and methods of a class are combined into a single unit (i.e., a class object), which hides the implementation details
 - Knowing the details is unnecessary because interaction with the object occurs via a well-defined and simple interface
 - In Java, hiding details is done by marking them private

A Couple of Important Acronyms: API and ADT

- The API or application programming interface for a class is a description of how to use the class
 - A programmer need only read the API in order to use a well designed class
- An ADT or abstract data type is a data type that is written using good information-hiding techniques

public and private Modifiers

- The modifier public means that there are no restrictions on where an instance variable or method can be used
- The modifier private means that an instance variable or method cannot be accessed by name outside of the class
- It is considered good programming practice to make all instance variables private
- Most methods are public, and thus provide controlled access to the object
- Usually, methods are private only if used as helping methods for other methods in the class

Accessor and Mutator Methods

- Accessor methods allow the programmer to obtain the value of an object's instance variables
 - The data can be accessed but not changed
 - The name of an accessor method typically starts with the word get
- Mutator methods allow the programmer to change the value of an object's instance variables in a controlled manner
 - Incoming data is typically tested and/or filtered
 - The name of a mutator method typically starts with the word set

Encapsulation

Display 4.10 Encapsulation

A class definition should have no public instance variables.

A Class Has Access to Private Members of All Objects of the Class

 Within the definition of a class, private members of any object of the class can be accessed, not just private members of the calling object

Mutator Methods Can Return a Boolean Value

- Some mutator methods issue an error message and end the program whenever they are given values that aren't sensible
- An alternative approach is to have the mutator test the values, but to never have it end the program
- Instead, have it return a boolean value, and have the calling program handle the cases where the changes do not make sense

Preconditions and Postconditions

- The precondition of a method states what is assumed to be true when the method is called
- The postcondition of a method states what will be true after the method is executed, as long as the precondition holds
- It is a good practice to always think in terms of preconditions and postconditions when designing a method, and when writing the method comment

Overloading

- Overloading is when two or more methods in the same class have the same method name
- To be valid, any two definitions of the method name must have different signatures
 - A signature consists of the name of a method together with its parameter list
 - Differing signatures must have different numbers and/or types of parameters

Overloading and Automatic Type Conversion

- If Java cannot find a method signature that exactly matches a method invocation, it will try to use automatic type conversion
- The interaction of overloading and automatic type conversion can have unintended results
- In some cases of overloading, because of automatic type conversion, a single method invocation can be resolved in multiple ways
 - Ambiguous method invocations will produce an error in Java

Pitfall: You Can Not Overload Based on the Type Returned

- The signature of a method only includes the method name and its parameter types
 - The signature does not include the type returned
- Java does not permit methods with the same name and different return types in the same class

You Can Not Overload Operators in Java

- Although many programming languages, such as C++, allow you to overload operators (+, -, etc.), Java does not permit this
 - You may only use a method name and ordinary method syntax to carry out the operations you desire

Constructors

 A constructor is a special kind of method that is designed to initialize the instance variables for an object:

public ClassName(anyParameters){code}

- A constructor must have the same name as the class
- A constructor has no type returned, not even void
- Constructors are typically overloaded

Constructors

 A constructor is called when an object of the class is created using new

```
ClassName objectName = new ClassName(anyArgs);
```

- The name of the constructor and its parenthesized list of arguments (if any) must follow the new operator
- This is the only valid way to invoke a constructor: a constructor cannot be invoked like an ordinary method
- If a constructor is invoked again (using new), the first object is discarded and an entirely new object is created
 - If you need to change the values of instance variables of the object, use mutator methods instead

You Can Invoke Another Method in a Constructor

- The first action taken by a constructor is to create an object with instance variables
- Therefore, it is legal to invoke another method within the definition of a constructor, since it has the newly created object as its calling object
 - For example, mutator methods can be used to set the values of the instance variables
 - It is even possible for one constructor to invoke another

A Constructor Has a this Parameter

- Like any ordinary method, every constructor has a this parameter
- The this parameter can be used explicitly, but is more often understood to be there than written down
- The first action taken by a constructor is to automatically create an object with instance variables
- Then within the definition of a constructor, the this parameter refers to the object created by the constructor

Include a No-Argument Constructor

- If you do not include any constructors in your class, Java will automatically create a default or no-argument constructor that takes no arguments, performs no initializations, but allows the object to be created
- If you include even one constructor in your class, Java will not provide this default constructor
- If you include any constructors in your class, be sure to provide your own no-argument constructor as well

Default Variable Initializations

- Instance variables are automatically initialized in Java
 - boolean types are initialized to false
 - Other primitives are initialized to the zero of their type
 - Class types are initialized to null
- However, it is a better practice to explicitly initialize instance variables in a constructor
- Note: Local variables are not automatically initialized

