Lab #10

Objects and Classes

Case Study: A "Time" class

- Suppose we want to be able to work with values representing clock times to 1 minute precision.
 - What information to we have to store to represent a time? How do we store that information?
 - What operations might we want to do with a Time value?

What to store in "Time"?

```
 Two integers:

 hour: the hour number (0 ≤ hour ≤ 23)
 minute: the minute number (0 ≤ minute ≤ 59)


 class Time

 public int hour;
 public int minute;
 }
```

Alternatives?

Declaring and creating Time objects

What do we have?

A method to set the time

```
class Time
 public int hour;
 public int minute;
 public void setTime( int h, int m )
 this.hour/=
 this.minute = m;
```

Usage

This method is different!

Did anyone see what was "missing" from the method?

```
public void setTime( int h, int m )
{
 this.hour = h;
 this.minute = m;
}
```

 The word static does not appear in the method header.

Instance methods

- When the word static does not appear in the method header, this means that the method can be called via a variable declared to be of a type matching the class name. This is called an "instance" method.
- An instance method can make use of the variables defined in the class.
- The result: the method will produce different results for different object instances.

Instance methods

• For example,
 Time time1;
 Time time2;
 time1 = new Time();
 time2 = new Time()
 time1.setTime(17, 45); // time1 is 17:45
 time2.setTime(14, 30); // time2 is 14:30

What do we have?

this

- Objects time1 and time2 use the same code in class
 Time to set their own copy of hour and minute.
- When we want to refer to "the object on which I was called", we use this.

this

Information Hiding

• If we want to ensure that:

```
 hour: must be in range 0 ≤ hour ≤ 23
 minute: must be in range 0 ≤ minute ≤ 59
 then direct access to these variables should not be permitted.
```

```
class Time
{
 private int hour;
 private int minute;
}
```

 Instead, access should be provided through setTime, and we can adjust the values if needed.

Revised version of setTime

```
public void setTime( int h, int m )
 // If minutes value is too large, adjust it
 // by mod 60, and add to hours value.
 if (m > 59)
 h = h + m / 60; // determine hours to add
 m = m % 60; // puts minutes in range
 else
 ; // do nothing
 this.hour = h % 24; // puts hours in range
 this.minute = m;
```

Accessors

 With the variables now declared to be private, we need to provide a way for other classes to ask for the values.

```
public int getHours()
{
 return hour;
}
public int getMinute()
{
 return minute;
}
```

Compare times for equality

- Suppose we want a method that checks whether one time object is equal to another.
- · One approach: a static method

```
public static boolean isEqual( Time t1, Time t2 )
This would be called as Time.isEqual( t1, t2 )
```

· Alternative: an instance method

```
public boolean isEqual( Time t2 )
This would be called as t1.isEqual( t2 )
```

The static method

• If the method is inside the class Time, it can access the private variables inside the class.

The instance method

• In this case, we are comparing "ourself" to another Time value.

Exercise 1: Add two instance methods to provided Time class

- public boolean isBefore(Time t)
 that returns true is the Time t is before the current time object
- public Time duration(Time t)

This method calculates the time duration from the current time to the given time t. Return the duration as a Time object.

CONTINUE ON THE NEXT PAGE

Exercise 1: Add two instance methods to provided Time class

Also test your two methods using Junit tests from the provided file TimeTest.java. You will need to use the Test menu button in DrJava instead of the Run button to execute the tests.

- To do Junit testing, load your Time.java solution and the provided TimeTest.java to Dr.Java. Compile both files, and then press "Test" menu button in Dr.Java. TimeTest.java contains many tests. Those tests for which your solution computes the correct answer will be displayed in green and those for which your solution fails will be displayed in red. Make sure all the provided tests are displayed in green i.e. that they pass.
- You will have to do similar testing in your Assignment 5

A "Line" segment class

- Design a Java class called **Line** that will store information about a line segment, where the line segment is specified by the coordinates, (x,y), of its two endpoints. Provide operations to work with segments.
- Each Line object starts at a point (xStart, yStart) and ends at a point (xEnd, yEnd), where xStart, yStart, xEnd, and yEnd are real-valued numbers that could be positive or negative.

UML diagram for Line

```
Line

xStart : double

xEnd : double

yStart : double

yEnd : double

setPoints(xs: double,xe: double,ys: double,ye: double) : void

length() : double

translate(tx: double,ty: double) : void

slope() : double

toString() : String
```

If the method is not underlined that it is an instance method.

Underlined methods are static methods.

Thus, this UML diagram tells us that all the methods in this class are instance methods

- setPoints method: Set the start and end points of the line segment.
 - Name of method: setPoints (...)
 - · Parameters to the method: xs, ys, xe, ye
 - Returns: (nothing)
 - This method modifies the Line object

- length method: Returns the length of the line segment
 - Name of method: length()
 - Input parameters to the method: none.
 - · Method returns: length of the line segment (a real value)

$$\sqrt{(y_e - y_s)^2 + (x_e - x_s)^2}$$

- · slope method: Returns the slope of the line segment.
 - The slope is (ye ys) / (xe xs) (watch out for vertical lines their slope is infinite!)
 - · Name of method: slope()
 - Parameters to the method: none.
 - The methods retunrs: the slope of the line segment (a real value)

- translate method: Translate the segment by (tx, ty), where tx and ty are any positive or negative real values.
 - A translation of a line segment represents "sliding" the entire segment. The value tx is added to the x coordinates of the start and end of the segment, and the value ty is added to the y coordinates of the start and end of the segment.
 - Name of method: translate(...)
 - Parameters to the method: tx, ty
 - Results: (none)
 - This method modifies the Line object

- toString method: Returns a String with information about the line segment.
 - The string that is returned for a line segmeth with (for example) start point (0.0,1.0) and end point (3.5,-1.2) should be:

```
"Line from (0.0, 1.0) to (3.5, -1.2)"
```

- Name of method: toString ()
- Parameters to the method: (none)
- Results: a String in the above format

Exercise 2

· Implement the class Line and all of its methods.

Recall, by looking at UML diagram or method descriptions, that all the methods of the Line class are supposed to be instance methods.

 Test the class using the main method in the provided file LineTest.java

Extra Exercise 3

We want to realize a program for the administration of a parking lot formed by a collection of parking places. For each parking place the following information has to be stored:

- Whether it is free of occupied;
- Licence plate of the car, when occupied (a string);
- Time since when it is occupied (two integers, for hours and minutes).

Write a class ParkingPlace, for handling a parking place, that implements the following methods:

- ParkingPlace(): constructor without parameters that constructs a parking place that is initially free;
- String to String(): that returns "-----" if the parking place is free, and the licence plate of the car, if the parking place is occupied;
- void carArrives(String plate, int hour, int minutes: modifies the state of the parking place by setting it to occupied, sets the plate of the car that occupies the place to plate, and sets the time since when it is occupied to hour and minutes; if the parking place is already occupied, the method does nothing;
- void carLeaves(): modifies the state of the parking place by setting it to free;
- boolean free(): returns true if the parking place is free, false otherwise;
- String getCar(): returns the plate of the car that occupies the parking place, if the place is occupied, null otherwise;
- int getHour(): returns the hour since when the parking place is occupied, if the place is occupied, -1 otherwise;
- int getMinutes(): returns the minutes since when the parking place is occupied, if the place is occupied, -1 otherwise;

Exercise 3 Testing

Use the example program <u>TestParkingPlace.Java</u> to test the class you have developed.