Review of Basic Concepts

Topics

- Object-Oriented Concepts
- Declaring a class
- Declaring properties in a class
- Declaring methods in a class
- Declaring constructor methods
- Creating object instances
- Accessing object members (properties, methods)
- Access modifiers

Topics

- Object-Oriented Concepts In Java program
 - encapsulation
 - inheritance
- Overriding methods (of a super class) by the ones in sub-class
- Abstract class and abstract methods
- Interface
- "this", "super", "static", "final" keywords
- Inner classes

Object Oriented (OO) Concepts

- Object-Oriented Design
 - Focuses on object and classes based on real world scenarios
 - Emphasizes state, behavior and interaction of objects
 - Advantages:
 - Faster development
 - Increased quality
 - Easier maintenance
 - Enhanced modifiability
 - Increase software reuse

Class

- Allows you to define new data types
- Considered as a blueprint or template to create objects

- Object (instance)
 - An entity that has a state, behavior and identity with a welldefined role in problem space
 - An actual instance of a class
 - Created every time you instantiate a class using the new keyword.
- Attribute (property, field)
 - Data element of an object
 - Stores information about the object
 - A.K.A. Data member, instance variable, property, data field

- Method
 - Describes the behavior of an object
 - Also called a function or a procedure
- Constructor (method)
 - Method-like
 - For creating and initializing a new object

Package

- Grouping of classes and/or sub-packages
- Analogous to a directory of a file system

Encapsulation

 Principle of hiding the implementation details not relevant to the user of the class

Abstraction

 Ignoring aspects of a subject not relevant to the current purpose to focus on those that are

Inheritance

- Relationship between classes wherein one class is the superclass or the parent class of another
- Refers to the properties and behaviors received from an ancestor
- Also know as a "is-a" relationship

Polymorphism

- "poly" means many while "morph" means form
- Ability of an object to assume may different forms

Interface

- Contract in the form of a collection of method and constant declarations
- Implementing class promises to follow the contract.

Declaring a Class

Java Program Structure: Declaring Classes

Syntax

- Modifier
 - Refers to an access modifier or other types of modifiers
- Name
 - Is an identifier for the name of the class

Java Program Structure: Declaring Classes

```
class SuperHero {
1
 String superPowers[];
2
 void setSuperPowers(String superPowers[])
3
 this.superPowers = superPowers;
5
 void printSuperPowers()
6
 for (int i = 0; i < superPowers.length; i++) {</pre>
7
 System.out.println(superPowers[i]);
10
11
```

Declaring Properties (Attributes)

Java Program Structure: Declaring Attributes

Syntax:

Java Program Structure: Declaring Attributes

```
public class AttributeDemo {
 private String studNum;
 public boolean graduating = false;
 protected float unitsTaken = 0.0f;
 String college;
}
```


Declaring Methods

Java Program Structure: Declaring Methods

Syntax:

Java Program Structure: Declaring Methods

```
1 class MethodDemo {
 int data;
2
 int getData() {
3
 return data;
4
5
 void setData(int data) {
6
 this.data = data;
7
8
 void setMaxData(int data1, int data2) {
9
 data = (data1>data2)? data1 : data2;
10
11
```

Declaring Constructors

Java Program Structure: Declaring a Constructor

Syntax:

```
<constructorDeclaration> ::=
 <modifier> <className> (<parameter>*) {
 <statement>*
 }
```

where

- Modifier
 - Can be any access modifier but not other types of modifiers.
- Default constructor (no-arg constructor)
 - No arguments

Java Program Structure: Declaring a Constructor

```
class ConstructorDemo {
  private int data;

public ConstructorDemo() {
  data = 100;

}

ConstructorDemo(int data) {
  this.data = data;
}

}
```


Creating an Object Instance

Java Program Structure: Instantiating a Class

Syntax:

```
new <constructorName>(<parameters>)
```

Example:

```
class ConstructObj {
  int data;
  ConstructObj() {
 /* initialize data */
  }
  public static void main(String args[]) {
 ConstructObj obj = new ConstructObj();
  }
}
```

Accessing Object Members

Java Program Structure: Accessing Object Members

Dot notation:

```
<object>.<member>
```

Some examples:

```
String myString = new String("My String");
//Access length method
System.out.println("Length: " + myString.length());
int intArr = {1, 2, 3, 4, 5};
//Access length attribute
System.out.println("Length: " + intArr.length);
```


Java Program Structure: Accessing Object Members

```
class ConstructObj {
 int data;
2
 ConstructObj() {
3
 /* initialize data */
4
5
 void setData(int data) {
6
 this.data = data;
7
8
 public static void main(String args[]) {
9
 ConstructObj obj = new ConstructObj();
10
 obj.setData = 10;  //access setData()
11
 System.out.println(obj.data); //access data
12
```

Packages

Java Program Structure: Packages

Syntax for indicating that the code belongs to a package:

```
<packageDeclaration> ::=
 package <packageName>;
```

Syntax for importing other packages:

```
<importDeclaration> ::=
  import <packageName.elementAccessed>;
```

Source code format:

Java Program Structure: Packages

```
package registration.reports;
import registration.processing.*;
import java.util.List;
import java.lang.*; //imported by default
class MyClass {
 /* details of MyClass */
}
```


Access Modifiers

Java Program Structure: The Access Modifiers

	private	default/package	protected	public
Same class	Yes	Yes	Yes	Yes
Same package		Yes	Yes	Yes
Different package (subclass)			Yes	Yes
Different package (non-subclass)				Yes

OO Concepts in Java program: Encapsulation, Inheritance

Java Program Structure: Encapsulation

- Hide members by making them private
- Example

```
1 class Encapsulation {
 private int secret;
2
 public boolean setSecret(int secret) {
3
 if (secret < 1 || secret > 100)
 return false:
5
 this.secret = secret;
 return true;
 public getSecret() {
 return secret;
10
11
12 }
```


Java Program Structure: Inheritance

- Creating a child class or a subclass:
 - Use extends in declaring the class
 - Syntax:

```
class <childClassName> extends <parentClassName>
```

A class can only extend one parent class

Java Program Structure: Inheritance

```
import java.awt.*;
2
3 class Point {
 int x;
5 int y;
7
8 class ColoredPoint extends Point {
 Color color;
9
10 }
```


Overriding Methods (by Sub-Class)

- Subclass defines a method whose signature is identical to a method in the superclass
- Signature of a method
 - Information found in the method header definition
 - Return type
 - Method name
 - · Parameter list of the method
- Different from method overloading!


```
1 class Superclass {
 void display(int n) {
2
 System.out.println("super: " + n);
3
4
5
6
7 class Subclass extends Superclass {
 void display(int k) {
8
 System.out.println("sub: " + k);
9
10
11
```

continued...

```
class OverrideDemo {
 public static void main(String args[]) {
 Subclass SubObj = new Subclass();
 Superclass SuperObj = SubObj;
 SubObj.display(3);
 ((Superclass)SubObj).display(4);
}
```


- Version of method called
 - Based on actual type of the object that invoked the method

- Access modifier for the methods need not be the same
 - Access modifier of the overriding method
 - Same access modifier as that of the overridden method
 - Less restrictive access modifier


```
1 class Superclass {
 void overriddenMethod() {
2
3
4
 class Subclass1 extends Superclass {
 public void overriddenMethod() {
6
7
8
9 class Subclass2 extends Superclass {
 void overriddenMethod() {
10
11
 //continued...
```

```
14 /* class Superclass {
 void overriddenMethod() {
15
16
  } */
17
18 class Subclass3 extends Superclass {
 protected void overriddenMethod() {
19
20
21
  class Subclass4 extends Superclass {
 private void overriddenMethod() {
23
24
25
```

Abstract Class & Abstract Methods

Syntax:

```
abstract <modifier> <returnType> <name>
  (<parameter>*);
```

Class containing an abstract method should be declared abstract

```
- abstract class <name> {
- /* constructors, fields and methods */
- }
```


- abstract keyword is not for:
 - Constructor
 - static method
- abstract classes cannot be instantiated
- Classes that extends an abstract class:
 - Should implement all abstract methods
 - Otherwise, the subclass itself should be declared abstract


```
abstract class SuperHero {
 String superPowers[];
2
 void setSuperPowers(String superPowers[])
3
 this.superPowers = superPowers;
4
5
 void printSuperPowers() {
6
 for (int i = 0; i < superPowers.length; i++) {</pre>
7
 System.out.println(superPowers[i]);
8
9
10
 abstract void displayPower();
11
 //continued.
```

```
class FlyingSuperHero extends SuperHero {
 void displayPower() {
2
 System.out.println("Fly...");
4
5
6
  class Spiderman extends SuperHero {
 void displayPower() {
8
 System.out.println("Communicate with sea" +
9
 " creatures...");
10
 System.out.println("Fast swimming ability...");
11
```

Interface

Syntax:

Members are public when the interface is declared public

- Interface attributes:
 - Implicitly static and final
 - Must be initialized
- Modifiers:
 - Access modifiers: public, package
 - Must be initialized
- Implementing an interface:
 - Use implements keyword
 - Should implement all the interface's methods
 - A class can implement several interfaces


```
interface MyInterface {
 void iMethod();
2
3
4
  class MyClass1 implements MyInterface {
 public void iMethod() {
6
 System.out.println("Interface method.");
7
8
 void myMethod() {
9
 System.out.println("Another method.");
10
11
 //continued.
```

```
14 class MyClass2 implements MyInterface {
 public void iMethod() {
15
 System.out.println("Another implementation.");
16
17
18
  class InterfaceDemo {
 public static void main(String args[]) {
20
 MyClass1 mc1 = new MyClass1();
21
 MyClass2 mc2 = new MyClass2();
22
 mc1.iMethod();
23
 mc1.myMethod();
24
 mc2.iMethod();
25
```

"this" keyword

- Why this?
 - 1. Disambiguate local attribute from a local variable
 - 2. Refer to the object that invoked the non-static method
 - 3. Refer to other constructors

Disambiguate local attribute from a local variable

```
1 class ThisDemo1 {
 int data;
 void method(int data) {
3
 this.data = data;
4
 /*
5
 this.data refers to the attribute
 while data refers to the local variable
7
 */
10
```


Refer to the object that invoked the non-static method

```
1 class ThisDemo2 {
 int data;
2
 void method() {
3
 System.out.println(data); //this.data
4
5
 void method2() {
 method(); //this.method();
7
8
9
```


- Method Overloading
 - Different methods within a class sharing the same name
 - Parameter lists should differ
 - Number of parameters
 - Type of parameters
 - Constructors can also be overloaded
 - An example:

```
class MyClass {
 void myMeth() {}
 void myMeth(int i) {}
 void myMeth(int i, int j) {}
}
```


Refer to other constructors

```
1 class ThisDemo3 {
 int data;
2
 ThisDemo3() {
 this (100);
5
 ThisDemo3(int data) {
6
 this.data = data;
```


Call to this() should be the first statement in constructor

"super" keyword

- Related to inheritance
 - Invoke superclass constructors
 - Can be used like the this keyword to refer to members of the superclass
- Calling superclass constructors

```
class Person {
 String firstName;
 String lastName;
 Person(String fname, String lname) {
 firstName = fname;
 lastName = lname;
 }
}
```

- super()
 - Refers to the immediate superclass
 - Should be first statement in the subclass's constructor

Referring to superclass members

```
class Superclass{
int a;

void display_a() {
 System.out.println("a = " + a);
}

//continued...
```


```
9 class Subclass extends Superclass {
 int a;
10
 void display a(){
11
 System.out.println("a = " + a);
12
13
 void set super_a(int n) {
14
 super.a = n;
15
16
 void display_super_a() {
17
 super.display a();
18
19
20 }
```

```
21 class SuperDemo {
 public static void main(String args[]) {
22
 Superclass SuperObj = new Superclass();
23
 Subclass SubObj = new Subclass();
24
 SuperObj.a = 1;
25
 SubObj.a = 2;
26
 SubObj.set super a(3);
27
 SuperObj.display a();
28
 SubObj.display a();
29
 SubObj.display super a();
30
 System.out.println(SubObj.a);
31
```

"static" keyword

- Applied to members of a class:
 - Attributes
 - Methods
 - Inner classes

- Allows accessing of static or class members without instantiation
- Class variables
 - Behave like a global variable
 - Can be accessed by all instances of the class

Class methods

- May be invoked without creating an object of its class
- Can only access static members of the class
- Cannot refer to this or super

static blocks

- Executed only once, when the class is loaded
- For initializing class variables


```
1 class Demo {
 static int a = 0;
2
 static void staticMethod(int i) {
3
 System.out.println(i);
4
5
 static { //static block
6
 System.out.println("static block");
7
 a += 1;
8
9
10
11
  //continued...
```

```
13 class StaticDemo {
 public static void main(String args[]) {
14
 System.out.println(Demo.a);
15
 Demo.staticMethod(5);
16
 Demo d = new Demo();
17
 System.out.println(d.a);
18
 d.staticMethod(0);
19
 Demo e = new Demo();
20
 System.out.println(e.a);
21
 d.a += 3;
22
 System.out.println(Demo.a+", "+d.a+", "+e.a);
23
```

- Applied to variables, methods and classes
- Restricts what we can do with the variables, methods and classes

- final variable
 - Cannot be modified once its value has been set
 - Example:

```
• final int data = 10;
```

• data++;

"final" keyword

- final method
 - Cannot be overridden
 - Example:

```
final void myMethod() {  //in a parent class
}
void myMethod() {  //in a child class
}
```

- final class
 - Cannot be inherited
 - Example:

- final public class MyClass {}
- class WrongClass extends MyClass {}

Keyword may be placed before after other modifiers

```
public final static void meth() {} or
final public static void meth() {} or ...
//order of modifiers is not important
```


Inner Classes

Java Program Structure: Inner Classes

Class declared within another class

- Accessing the members of the inner class:
 - Need to instatiate an inner class member first
 - Example:

```
innerObj.innerMember = 5;
//innerObj is an instance of the inner class
//innerMember is a member of the inner class
```


Java Program Structure: Inner Classes

- Methods of the inner class can directly access members of the outer class
 - Example:

```
1 class Out {
2 int OutData;
3 class In {
4 void inMeth() {
5 OutData = 10;
6 }
7 }
8 }
```


Java Program Structure: Inner Classes

```
1 class OuterClass {
 int data = 5;
2
 class InnerClass {
3
 int data2 = 10;
4
 void method() {
5
 System.out.println(data);
6
 System.out.println(data2);
7
8
9
10
 //continued...
```


Java Program Structure:

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

OuterClass oc = new OuterClass();

InnerClass ic = oc.new InnerClass();

System.out.println(oc.data);

System.out.println(ic.data2);

ic.method();

}
```


Summary

- Object-Oriented Concepts
 - Object-Oriented Design
 - Class
 - Object
 - Attribute
 - Method
 - Constructor

- Package
- Encapsulation
- Abstraction
- Inheritance
- Polymorphism
- Interface

Summary

- Java Program
 Structure
 - Declaring Java Classes
 - Declaring Attributes
 - Declaring Methods
 - Declaring a Constructor
 - Instantiating a Class

The Acces Medifiers

- Accessing ObjectMembers
- Packages

- Inheritance
- Overriding Methods
- Abstract Classes and Methods
- Interface
- The this Keyword
- The *super* Keyword
- The *static* Keyword
- The *final* Keyword
- Inner Classes

