Software Components

Object Oriented Programming (OOP) Part 1 – User Mode

Java

- (Re)introducing API
- Using Java classes
- Basic features/concepts of OOP

- 1. Recapitulation
- 2. API: Where you find service classes
 - 2.1 Scanner class (revisit)
 - 2.2 String class (revisit)
 - 2.3 Math class (revisit)
- 3. OOP concepts (basic)
 - 3.1 Modifiers
 - 3.2 Class vs Instance methods
 - **3.3** Constructors
 - 3.4 Overloading

- 4. More classes (new)
 - 4.1 DecimalFormat class
 - 4.2 Random class
 - 4.3 Wrapper classes
 - 4.4 Point class
- 5. Abstraction and Information Hiding
 - **5.1** What is Abstraction?
 - **5.2** Procedural Abstraction

1. Recapitulation

- 2. API: Where you find service classes
 - 2.1 Scanner class (revisit)
 - 2.2 String class (revisit)
 - 2.3 Math class (revisit)
- 3. OOP concepts (basic)
 - 3.1 Modifiers
 - 3.2 Class vs Instance methods
 - 3.3 Constructors
 - 3.4 Overloading

4. More classes (new)

- 4.1 DecimalFormat class
- 4.2 Random class
- 4.3 Wrapper classes
- 4.4 Point class
- 5. Abstraction and Information Hiding
 - 5.1 What is Abstraction?
 - 5.2 Procedural Abstraction

1. Recapitulation

- Compiling and running Java programs
- Java program structure
- Basic Java elements
- API: Scanner class, Math class

- 1. Recapitulation
- 2. API: Where you find service classes
 - 2.1 Scanner class (revisit)
 - 2.2 String class (revisit)
 - 2.3 Math class (revisit)
- 3. OOP concepts (basic)
 - 3.1 Modifiers
 - 3.2 Class vs Instance methods
 - 3.3 Constructors
 - 3.4 Overloading

- 4. More classes (new)
 - 4.1 DecimalFormat class
 - 4.2 Random class
 - 4.3 Wrapper classes
 - 4.4 Point class
- 5. Abstraction and Information Hiding
 - 5.1 What is Abstraction?
 - 5.2 Procedural Abstraction

2. API (Revisit)

Application Programming Interface Where you find service classes

API Specification

http://docs.oracle.com/javase/ 7/docs/api/

Previous lectures:

Scanner class
String class
Math class

And from now on, many many more...

- API documentation
 - http://docs.oracle.com/javase/7/docs/api/java/util/Scanner.html

TestScanner.java

String name2 = sc.next();

System.out.println("name2 entered is '" + name2 + "'.");


```
What is this for?
```

System.out.println("Sum = " + sum);

num = sc.nextInt();

sum += num;

Attend lecture for explanation!

System.out.println("Integer read: " + num);

```
Enter integers, ...
17
Integer read: 17
5
Integer read: 5
(More will be shown in lecture)
```

■ For a program to work in CodeCrunch, it must <u>not</u> have more than one Scanner object with System.in as input stream.

- API documentation
 - http://docs.oracle.com/javase/7/docs/api/java/lang/String.html
- Import java.lang.String (optional)
- Ubiquitous; Has a rich set of methods

```
charAt()
concat()
equals()
indexOf()
lastIndexOf()
length()
toLowerCase()
toUpperCase()
substring()
trim()
And many more...
```

	· · · · · · · · · · · · · · · · · · ·
int	indexOf (int ch) Returns the index within this string of the first occurrence of the specified character.
int	indexOf(int ch, int fromIndex) Returns the index within this string of the first occurrence of the specified character, starting the search at the specified index.
int	indexOf (String str) Returns the index within this string of the first occurrence of the specified substring.
int	<pre>indexOf(String str, int fromIndex) Returns the index within this string of the first occurrence of the specified substring, starting at the specified index.</pre>
String	intern() Returns a canonical representation for the string object.
boolean	<pre>isEmpty() Returns true if, and only if, length() is 0.</pre>
int	lastIndexOf (int ch) Returns the index within this string of the last occurrence of the specified character.
int	lastIndexOf(int ch, int fromIndex) Returns the index within this string of the last occurrence of the specified character, searching backward starting at the specified index.
int	lastIndexOf(String str) Returns the index within this string of the last occurrence of the specified substring.
int	lastIndexOf(String str, int fromIndex) Returns the index within this string of the last occurrence of the specified substring, searching backward starting at the specified index.
int	length() Returns the length of this string.
hooleen	matches/Ctrins resev)

TestString.java

```
public class TestString {
 public static void main(String[] args) {
 String text = new String("I'm studying CS1020.");
 // or String text = "I'm studying CS1020.";
 // We will explain the difference later.
 System.out.println("text: " + text);
 System.out.println("text.length() = " + text.length());
 System.out.println("text.charAt(5) = " + text.charAt(5));
 System.out.println("text.substring(5,8) = " + text.substring(5,8));
 System.out.println("text.indexOf(\"in\") = " + text.indexOf("in"));
 String newText = text + "How about you?";
 newText = newText.toUpperCase();
 System.out.println("newText: " + newText);
 if (text.equals(newText)) {
 System.out.println("text and newText are equal.");
 } else {
 System.out.println("text and newText are not equal.");
```

Outputs

text: I'm studying CS1020.

text.length() = 20

text.charAt(5) = t

text.substring(5,8) = tud

text.indexOf("in") = 9

Explanations

length() returns the length (number of characters) in text

charAt(5) returns the character at position
5 in text

substring(5,8) returns the substring in text
from position 5 ('t') through position 7
('d'). ← Take note

indexOf("in") returns the ...?

newText = newText.toUppercase()

converts characters in **newText** to uppercase.

newText: I'M STUDYING CS1020.HOW ABOUT YOU?

The + operator is string concatenation.

text and newText are not equal.

equals() compares two String objects. Do
not use ==. (To be explained later.)

As strings are objects, do <u>not</u> use == if you want to check if two strings contain the same text

 Use the equals() method provided in the String class instead (more details about equals() in next lecture)

TestString.java

```
Scanner sc = new Scanner(System.in);
System.out.println("Enter 2 identical strings:");
String str1 = sc.nextLine();
String str2 = sc.nextLine();
System.out.println(str1 == str2);
System.out.println(str1.equals(str2));
```

```
Enter 2 identical ...

Hello world!

Hello world!

(What will be printed?)
```

- API documentation
 - http://docs.oracle.com/javase/7/docs/api/java/lang/Math.html
- Import java.lang.String (optional)

Here's another demo.

TestMath2.java


```
Enter 3 values: 3.2 9.6 5.8
import java.util.*;
 pow(3.20, 9.60) = 70703.317
public class TestMath2 {
 Largest = 9.6
 public static void main(String[] args) {
 Generating 5 random values:
 Scanner sc = new Scanner(System.in);
 0.874782725744965
 0.948361014412348
 System.out.print("Enter 3 values: ");
 0.8968816217113053
 double num1 = sc.nextDouble();
 0.028525690859603103
 double num2 = sc.nextDouble();
 double num3 = sc.nextDouble();
 0.5846509364262972
 System.out.printf("pow(%.2f,%.2f) = %.3f\n", num1, num2, Math.pow(num1,num2));
 System.out.println("Largest = " + Math.max(Math.max(num1,num2), num3));
 System.out.println("Generating 5 random values:");
 for (int i = 0; i < 5; i++) {
 System.out.println(Math.random());
```

- 1. Recapitulation
- 2. API: Where you find service classes
 - 2.1 Scanner class (revisit)
 - 2.2 String class (revisit)
 - 2.3 Math class (revisit)
- 3. OOP concepts (basic)
 - 3.1 Modifiers
 - 3.2 Class vs Instance methods
 - **3.3** Constructors
 - 3.4 Overloading

- 4. More classes (new)
 - 4.1 DecimalFormat class
 - 4.2 Random class
 - 4.3 Wrapper classes
 - 4.4 Point class
- 5. Abstraction and Information Hiding
 - 5.1 What is Abstraction?
 - 5.2 Procedural Abstraction

What makes Java object-oriented?

Modifiers: keywords added to specify the way a class/attribute/method works

String class

_	appoi oddo domig mo idi.
String	trim()
	Returns a copy of the str whitespace omitted.
static String	<pre>valueOf(boolean b)</pre>
	Returns the string repres argument.
static String	<pre>valueOf(char c)</pre>
	Returns the string repres

- A static method (preferably called a class method) means that no object (instance) of the class is needed to use the method.
- A non-static method (preferably called an instance method) means that the method must be applied to an object (instance) of that class.

loat	signum(float f)
	Returns the signum function of the zero, 1.0f if the argument is greater less than zero.
louble	sin(double a)
	Returns the trigonometric sine of a
louble	sinh(double x)
	Returns the hyperbolic sine of a do
louble	sqrt(double a)
	Returns the correctly rounded posit value.
louble	tan(double a)
	Returns the trigonometric tangent of
	ouble ouble

Math class

Scanner class

float	nextFloat()
	Scans the next token of the ing
int	nextInt()
	Scans the next token of the ing
int	nextInt(int radix)
	Scans the next token of the ing
String	nextLine()
	Advances this scanner past th was skipped.

String class

	apper odeo dellig alle fall
String	trim() Returns a copy of the str whitespace omitted.
static String	<pre>valueOf (boolean b) Returns the string repres argument.</pre>
static String	valueOf (char c) Returns the string repres

static float signum(float f) Returns the signum function of the zero, 1.0f if the argument is greater less than zero. static double sin(double a) Returns the trigonometric sine of a static double sinh(double x) Returns the hyperbolic sine of a do static double sqrt(double a) Returns the correctly rounded posit static double tan(double a) Returns the trigonometric tangent c

Math class

Observations

- All methods in the Math class are class methods.
- All methods in the Scanner class are instance methods.
- The String class comprises a mix of class and instance methods.

Scanner class

float	nextFloat()
	Scans the next token of the inp
int	nextInt()
	Scans the next token of the inp
int	nextInt(int radix)
	Scans the next token of the inp
String	nextLine()
	Advances this scanner past th was skipped.

Calling a class method

```
double answer = Math.pow(3.5, 2.2);

Precede method with the class name
```

```
public class Exercise {
  public static double volumeCone(double rad, double ht) {
 return Math.PI * rad * rad * ht / 3.0;
 Optional to precede method with
  public static void main(String[] args) {
 the class name if the method is
 defined in the class it is called.
 double vol = volumeCone(radius, height);
 /* Alternatively:
 double vol = Exercise.volumeCone(radius, height);
 */
```

Calling a instance method

```
int value = Scanner.nextInt();

// create an instance (object) of Scanner
Scanner sc = new Scanner(System.in);
int value = sc.nextInt();

String str = "Some text";
str = String.toUpperCase();

String str = "Some text";
str = str.toUpperCase();
RIGHT!
```

- An instance method must be applied to an instance (object) of a class.
- "Calling an instance method" is sometimes referred to as "passing a message to an instance (object)".

- We have used instance methods in String class, but not class methods
- Some class methods in String class:

static String	<pre>valueOf(double d)</pre>
	Returns the string representation of the double argument.
static String	<pre>valueOf(float f)</pre>
	Returns the string representation of the float argument.
static String	<pre>valueOf(int i)</pre>
	Returns the string representation of the int argument.

```
String str = String.valueOf(123);
```

What does str contain after the above statement?

- When a class (eg: String, Scanner) provides instance methods, it expects instances (objects) to be created from that class
- This requires a special method called a constructor

- The keyword new is used to invoke the constructor
- Exception: String class

```
String str1 = new String();
String str2 = new String("To be or not to be?");

Somewhat equivalent *

String str1 = "";
String str2 = "To be or not to be?";


* Just for today's purpose.
The 2 ways of constructing a string are not exactly equivalent though.
```

- String is a special class
 - Has an alternative syntax to construct a String object
 - String objects are immutable
 - More about Strings (to be explored in tutorial)

Observe that some methods have identical names, but with different parameters. This
is called overloading.

Math class static double abs (double a) Returns the absolute value of a double value. static float abs (float a) Returns the absolute value of a float value. static int abs (int a) Returns the absolute value of an int value. static long abs (long a) Returns the absolute value of a long value.

- Without overloading, different named methods would have to be provided:
- absDouble(double a)
- absFloat(float a)
- absInt(int a)
- absLong(long a)
- With overloading, all these related methods have the same name.

Overloaded

methods

- 1. Recapitulation
- 2. API: Where you find service classes
 - 2.1 Scanner class (revisit)
 - 2.2 String class (revisit)
 - 2.3 Math class (revisit)
- 3. OOP concepts (basic)
 - 3.1 Modifiers
 - 3.2 Class vs Instance methods
 - 3.3 Constructors
 - 3.4 Overloading

4. More classes (new)

- 4.1 DecimalFormat class
- 4.2 Random class
- 4.3 Wrapper classes
- 4.4 Point class
- 5. Abstraction and Information Hiding
 - 5.1 What is Abstraction?
 - 5.2 Procedural Abstraction

Many classes in Java API!

We have used the System.out.printf() statement to format the output of real number

```
System.out.printf("Math.PI = %.3f\n", Math.PI);

Math.PI = 3.142
```

- Alternatively, you may use the DecimalFormat class
 - Import java.text package

Symbol	Location	Localized?	Meaning
0	Number	Yes	Digit
#	Number	Yes	Digit, zero shows as absent
	Number	Yes	Decimal separator or monetary decimal separator
-	Number	Yes	Minus sign
,	Number	Yes	Grouping separator
E	Number	Yes	Separates mantissa and exponent in scientific notation. Need not be quoted in prefix or suffix.
;	Subpattern boundary	Yes	Separates positive and negative subpatterns
8	Prefix or suffix	Yes	Multiply by 100 and show as percentage

Example:

DecimalFormat df = new DecimalFormat("0.000");

" (\u00A4)	Prefix or suffix	No	Currency sign, replaced by currency symbol. If doubled, replaced by international currency symbol. If present in a pattern, the monetary decimal separator is used instead of the decimal separator.
•	Prefix or suffix	No	Used to quote special characters in a prefix or suffix, for example, "'#'#" formats 123 to "#123". To create a single quote itself, use two in a row: "#o''clock".

TestDecimalFormat.java

in the specified format.

```
import java.text.DecimalFormat;
public class TestDecimalFormat {
 public static void main(String[] args) {
 DecimalFormat df1 = new DecimalFormat("0.000"); // 3 dec. pl.
 DecimalFormat df2 = new DecimalFormat("#.###");
 DecimalFormat df3 = new DecimalFormat("0.00%");
 PI = 3.142
 System.out.println("PI = " + df1.format(Math.PI));
 12.3 formatted with "0.000" = 12.300
 System.out.println("12.3 formatted with \"0.000\" = "
 12.3 formatted with "#.##" = 12.3
 12.3 formatted with "0.00%" = 1230.00%
 + df1.format(12.3));
 System.out.println("12.3 formatted with \"#.###\" = "
 + df2.format(12.3));
 System.out.println("12.3 formatted with \"0.00%\" = "
 + df3.format(12.3));
 Note that df.format(x) does not change the value x. It merely displays the value x
```

- Sometimes we may need to generate random numbers for some applications, such as simulation or to fill an array with random values
- The Math class provides a random() method

static double	random()
	Returns a double value with a positive sign,
	greater than or equal to 0.0 and less than 1.0.

- Alternatively, you may use the Random class
 - Import java.util package

Constructors

- Random(): random numbers generated are different each time program is run
- Random(long seed): random numbers generated are taken from a pre-determined fixed sequence based on the seed

Constructors

Constructor and Description

Random()

Creates a new random number generator.

Random(long seed)

Creates a new random number generator using a single long seed.

Some methods in Random class

e nce.
nce.
m this
) om

TestRandom.java

```
import java.util.Random;
public class TestRandom {
 public static void main(String[] args) {
 // To generate a random integer in [51,70]
 // using Math.random() and Random's nextInt()
 int num1 = (int) (Math.random() * 20) + 51;
 System.out.println("num1 = " + num1);
 Random rnd = new Random();
 int num2 = rnd.nextInt(20) + 51;
 System.out.println("num2 = " + num2);
 num1 = 51
 num2 = 68
```

nextInt(int n)

Returns a pseudorandom, uniformly distributed **int** value between 0 (inclusive) and the specified value (exclusive), drawn from this random number generator's sequence.

- Object-oriented counterparts of primitive data types
- Types such as int, float, double, char, boolean, etc. are primitive data types.
 - They are <u>not</u> objects. They are legacies of older languages.
- Sometimes we need object equivalent of these primitive data types (when we cover more advanced OOP concepts later)
- These are called wrapper classes one wrapper class corresponding to each primitive data type

Primitive data type	Wrapper class
int	Integer
long	Long
float	Float
double	Double
char	Character
boolean	Boolean
and others	

We may convert a primitive type value to its corresponding object. Example: between int and Integer:


```
• int x = 9;
  Integer y = new Integer(x);
  System.out.println("Value in y = " + y.intValue());
```

- Wrapper classes offer methods to perform conversion between types
- Example: conversion between string and integer:


```
• int num = Integer.valueOf("28");
```

- **num** contains 28 after the above statement
- String str = Integer.toString(567);
 - str contains "567" after the above statement
- Look up the API documentation and explore the wrapper classes on your own

- An OOP program allows the creation of instances (also called objects) of a class and passing messages to these objects (calling methods on these objects)
- We have used Scanner and String classes
- We introduce another class, Point, which contains a number of OOP concepts we will explore in more depth in next lecture
 - Import java.awt package

- The Point class contains 2 attributes
 - Sometimes also called data members
 - In the API documention, they are labelled as fields
- Attributes can be class attributes (with static modifier) or instance attributes (without static modifier)
 - Details to be covered in next lecture
- The 2 attributes in Point class are <u>instance attributes</u>: x and y, representing the x- and y-coordinates

■ These are the overloaded constructors in Point class

• Examples:

```
Point pt1 = new Point();  // pt1 is (0, 0)
Point pt2 = new Point(9, 6);  // pt2 is (9, 6)
```


Methods in Point class

Methods Modifier and Type Method and Description equals(Object obj) boolean Determines whether or not two points are equal. Point getLocation() Returns the location of this point. double qetX() Returns the X coordinate of this Point2D in double precision. double getY() Returns the Y coordinate of this Point2D in double precision. void move(int x, int y) Moves this point to the specified location in the (x, y) coordinate plane. void setLocation(double x, double y) Sets the location of this point to the specified double coordinates. setLocation(int x, int y) void Changes the point to have the specified location. void setLocation(Point p) Sets the location of the point to the specified location. String toString() Returns a string representation of this point and its location in the (x, y) coordinate space. void translate(int dx, int dy) Translates this point, at location (x, y), by dx along the x axis and dy along the y axis so that it now represents the point (x+dx, y+dy).

TestPoint.java import java.util.*; import java.awt.*; public class TestPoint { public static void main(String[] args) { Scanner sc = new Scanner(System.in); Enter x and y: 12 -7 x-coordinate is 12.0 ← Note: getX() returns double System.out.print("Enter x and y: "); y-coordinate is -7 int xCoord = sc.nextInt(); The point created is java.awt.Point[x = 12,y = -7] int yCoord = sc.nextInt(); Point pt = new Point(xCoord, yCoord); System.out.println("x-coordinate is " + pt.getX()); To be discussed System.out.println("y-coordinate is " + pt.y); in next lecture. System.out.println("The point created is " + pt); // or: System.out.println("The ... is " + pt.toString());

Accessing an object before it is created

```
Point pt;
pt.setLocation(12,10); // change coordinates of pt

The Point object does not even exist!
```

```
Point pt = new Point(); // create Point object pt pt.setLocation(12,10); // change coordinates of pt
```

Q: Must we know all the classes on the API?

- A: There are hundreds of them, so you cannot possibly know all of them. You are expected to know those covered in lectures, labs, tutorials and any additional materials given out.
- Familiarity is the key, so you need to practise a lot, and refer to the API document as often as possible. There are many things not covered in class but you can explore on your own.

- 1. Recapitulation
- 2. API: Where you find service classes
 - 2.1 Scanner class (revisit)
 - 2.2 String class (revisit)
 - 2.3 Math class (revisit)
- 3. OOP concepts (basic)
 - 3.1 Modifiers
 - 3.2 Class vs Instance methods
 - 3.3 Constructors
 - 3.4 Overloading

- 4. More classes (new)
 - 4.1 DecimalFormat class
 - 4.2 Random class
 - 4.3 Wrapper classes
 - 4.4 Point class
- 5. Abstraction and Information Hiding
 - **5.1** What is Abstraction?
 - **5.2** Procedural Abstraction

Principles of Programming and Software Engineering

- In subsequent weeks, we will learn more about OOP design issues
- One issue is abstraction
- Procedural abstraction: Specify what to do, not how to do it → separates the purpose of a method from its implementation
- Data abstraction: Specify what you will do to data, not how to do it → focuses on what operations on the data are to be provided instead of their implementation. More on this when we cover ADT.
- In both cases, we apply information hiding

Procedural Abstraction

- The API documentation describes what random() does
 - What parameters (if any) it takes
 - What result it returns (if any)
- This provides an interface with the user.
- How the method is implemented is <u>hidden from</u> the user.

random()

Returns a double value with a positive sign,
greater than or equal to 0.0 and less than 1.0.

Math class

random

public static double random()

Returns a double value with a positive sign, greater than or equal to 0.0 and less than 1.0. Returned values are chosen pseudorandomly with (approximately) uniform distribution from that range.

When this method is first called, it creates a single new pseudorandom-number generator, exactly as if by the expression

new java.util.Random()

This new pseudorandom-number generator is used thereafter for all calls to this method and is used nowhere else.

This method is properly synchronized to allow correct use by more than one thread. However, if many threads need to generate pseudorandom numbers at a great rate, it may reduce contention for each thread to have its own pseudorandom-number generator.

Returns:

a pseudorandom double greater than or equal to 0.0 and less than 1.0.

See Also:

Random.nextDouble()

When you write your own methods, you should provide a description of each method like this.

- We revisit a few classes (Scanner, String, Math) and learn a few new ones (DecimalFormat, Random, wrapper classes, Point)
- We discuss some basic OOP features/concepts such as modifiers, class and instance methods, constructors and overloading.
- Today, we focus on using classes provided by API as a user.
- Next week, you will become <u>designers</u> to *create* your own classes!

- Important that you explore on your own after lecture!
- OOP involves many concepts, too many to be covered in one or two lectures.
- Hence, you cannot expect to learn everything in just one sitting. You probably need to revisit the topics/concepts over and over again.
- Additional materials may be introduced in tutorials/labs.
- Attempt the practice exercises. They are not graded.
 - Many of the practice exercises are simple exercises to test your understanding of the very basic must do them!
- Please post your queries on the classroom.

Thank you!

