ORACLE Academy

Java Programming

2-1
Working with Pre-Written Code

ORACLE Academy

Overview

- This lesson covers the following topics:
 - Read and understand a pre-written Java program consisting of classes and interacting objects
 - -Apply the concept of inheritance in the solutions of problems
 - -Test classes in isolation
 - Describe when it is more appropriate to use an ArrayList than an Array

Modifying Existing Programs

- When you are programming in real-world scenarios, such as for a company, you will often maintain and modify existing programs
- In many cases, the business problems you solve will be tied to existing programs authored by other programmers
- Being able to modify an existing program is a valuable skill you will need to apply in most programming roles

If you read another person's code that is not commented, then it can make it more difficult to understand its purpose.

Pre-Written Code Scenario

- Imagine a banking application
- What should a banking application do?
 - Allow a user to: Create an account, deposit in the account, withdraw from the account, display the account balance, and calculate interest
- What are the components of a banking application?
 - -Accounts
- What should each component do?
 - -Create, deposit, and withdraw

Steps to Install the JavaBank Case Study

1. Move the JavaBank.jar.zip file to a convenient location on your computer

2. Do not unzip the file!

- 3. Launch Eclipse
- 4. Select a workspace location and launch the WorkBench

Steps to Import Code Files into Workspace

- 5. Click File, then Import
- 6. Expand the General folder
- Select Existing Projects into Workspace
- 8. Click Next
- Click Select archive file and click Browse
- 10. Locate the JavaBank.jar.zip file on your local machine and Click Open

Steps to Import Code Files into Workspace

11. Ensure that the project JavaBank (/) is checked

12. Click Finish

13. Click Yes to All if prompted to overwrite files

Launching JavaBank

- Expand the JavaBank project
- 2. Expand the default package
- 3. Double click the JavaBank.java file


```
File Edit Source Refactor Navigate Search Project Run Window Help
 ▼ 💁 ▼ 👺 ③ ▼ 😂 ※ ▼ 🏞 🍄 📝 ☞ № 📵 ¶ 🔞 🖎 💆 ▼ 🚰 ▼ 🧠 ▼ 🗘 ▼

☐ Package Explorer 
☐
 2⊕ import java.awt.*;

√ Æ (default package)

 > Account.java
 public class JavaBank extends JFrame {
 > I CreditAccount.java
 private static final long serialVersionUID = 1L;
 10
 J JavaBank.java
 11
 // Make these variables available only in the class
 > I TestBank.java
 private String Name;
 12
 TestCreditAccount.java
 13
 private int Accountnum;
  > A JRE System Library [JavaSE-1.7]
 14
 private int Balance;
 15
  > > META-INF
 // JPanel for user inputs
```


4. To launch JavaBank, compile and run the JavaBank.java application

Launching JavaBank

5. The JavaBank window will appear

 No user manual is available for this application as you will experiment with it throughout this course

Quick Task

- -Open and examine the code for the following classes:
 - Account
 - CreditAccount
- Using both classes:
 - 1. How many instance fields exist?
 - 2. How many constructors and how do they differ?
 - 3. What is the relationship between the classes?

- Task Solution
 - 1. How many instance fields exist?
 - Account 3
 - CreditAccount 4 (1 local, 3 Super)
 - 2. How many constructers and how do the differ?
 - Account 2, No parameters, 3 parameters.
 - CreditAccount 2, No parameters, 3 parameters.
 - 3. What is the relationship between the classes?
 - Account is the superclass of the subclass CreditAccount

Quick Task

- -Look at the test driver classes:
 - testBank
 - testCreditAccount
- 1. Give a brief overview of the purpose of each class.
- 2. Can you create an Account object without having access to the CreditAccount class?
- 3. Can you create a CreditAccount object without having access to the Account class?

- Task Solution
 - 1. Give a brief overview of the purpose of each class.
 - They test the creation and use of either accounts or credit accounts.
 - They also test the internal methods of each class.
 - 2. Can you create an Account object without having access to the CreditAccount class? **Yes**
 - 3. Can you create a CreditAccount object without having access to the Account class? **No**

Examining Pre-Written Code

- When you receive a program (such as JavaBank) and you are unfamiliar with the code, it is important that you experiment with the application as well as examining the underlying code
- Using the application allows the identification of changes and additional functionality that can be added
- Examining the application as well as the underlying code allows you to become familiar with how the application works

Considerations When Examining Code

- When examining code, keep the following in mind:
- Look for comments in the code

```
// Single line comments are preceded by a double forward slash
/* Comments spanning more than one line are enclosed by
backslashes and asterisks */
```

- Task: Identify the classes
 - 1. Examine each class and read the comments to gain an understanding of the program structure

A class is a blueprint for an object. A class describes what an object knows and what an object does.

Techniques When Examining Code

- Here are some other techniques to try when reading code:
 - -Re-run the application
 - Learn the high-level structure of the code and then find the point of entry and how it branches from there
 - -Understand the constructs
 - -Perform some testing
 - If you still have trouble understanding the code, ask someone else for their thoughts
 - -Reach out to other programmers in a programmer's forum

The Account Class

 Quick Task: Examine the Account class and note the number of:

1. Constructors

–What values are assigned to the fields in each constructor?

2. Methods

- -How many methods are accessors?
- -How many methods are mutators?

An accessor is a method that can access the contents of an object but does not modify that object.

A mutator is a method that can modify an object.

Constructors in Account Class

- Task Solution: 1. Constructors
 - -The default constructor sets:
 - Account Name to NULL (Empty)
 - Account Number to 0
 - Balance to 0.

Account()

-The overloaded constructor takes values as parameters and sets these values to the instance of Account being created Account(String name, int num, int amt)

Methods in Account Class

Task Solution: 2. Methods

Method	Description
<pre>public void deposit(int amt)</pre>	Updates the balance with a deposit amount
public void withdraw(int amt)	Updates the balance with a withdrawal amount
<pre>public void setAccountName(String name)</pre>	Sets the account name value
<pre>public void setAccountNum(int num)</pre>	Sets the account number value
<pre>public void setBalance(int num)</pre>	Sets the account balance value
<pre>public String getAccountName()</pre>	Returns the account name value
<pre>public int getAccountNum()</pre>	Returns the account number value
<pre>public int getBalance()</pre>	Returns the account balance value
<pre>public void print()</pre>	Prints the instance field values, this is included to accommodate isolation testing

Testing Classes in Isolation

- When you create a class, it is good practice to test the class independently before testing it within the application to detect problems in that code
 - -This is known as isolation testing or unit testing
 - -The main purpose of unit testing is to verify that an individual unit (a class, in Java) is working correctly before it is combined with other components in the system
- After creating the class, test it in isolation by creating a small program that calls the constructors, modifiers, and accessors

Unit Test Program Example

 The example unit test program (testBank.java) below has a main and creates instances of the Account class

```
<u>File Edit Source Refactor Navigate Search Project Run Window Help</u>
  TestBank.java
 is a program for
 public class TestBank {
unit testing.
 t package)
 public static void main(String[] args) {
 count.java
 // Instantiate 3 accounts
 editAccount.iava
 // Using constructor with values
 avaBank.java
 Account a1 = new Account("Sanjay Gupta",11556,300);
 > J TestBank.java
 // Using default constructor
 TestCreditAccount.java
 10
 Account a2 = new Account();
 JRE System Library [JavaSE-1.7]
 11
 Account a3 = new Account();
 12
 > A META-INF
 //Set values of Instances created using default constructor
 13
 14
 a2.setAccountName("He Xai");
 15
 a2.setAccountNum(22338);
 a2.setBalance(500);
 16
 17
 a3 setAccountName("Tlva Mustafana").
```


Testing Classes in Isolation Example

```
public class TestBank {
  public static void main(String[] args) {
 // Using constructor with values
 Account a1 = new Account("Sanjay Gupta", 11556, 300);
 Account a2 = new Account(); // Using default constructor
 Account a3 = new Account(); // Using default constructor
 //Set values of Instances created using default constructor
 a2.setAccountName("He Xai");
 a2.setAccountNum(22338);
 a2.setBalance(500);
 a3.setAccountName("Ilya Mustafana");
 a3.setAccountNum(44559);
 a3.setBalance(1000);
 // Print accounts
 a1.print();
 a2.print();
 a3.print();
  }//end method main
}//end class testBank
ORACLE
```

Academy

The Deposit Method

 This is the code for the deposit method from the Account class

```
public void deposit(int amt)
{
 balance = balance + amt;
}//end method deposit
```

- When this method is called, the value from the edit box is passed in as amt and is added to the balance field of the current account instance
- Similar actions are performed by the withdraw, setAccountName, setAccountNum and setBalance methods

The getaccountname Method

Below is the code for the getAccountName method

```
public String getAccountName()
{
 return accountName;
}//end method getAccountName
```

- When getAccountName() is called, the value of accountName for the current account instance is returned to the calling method
- Similar actions are performed by the getAccountNum and getBalance methods

Inheritance

- Inheritance is when you have one class that is a parent class (called a superclass) and another class that is a child class (called a subclass)
- The child class is said to be derived from the parent class
- The reason to have a child class is to keep information separate
- The child can inherit all the methods and fields from its parent, but can then act independently

Inheritance can be defined as the process where one object acquires the properties of another.

Extending the Account Class

- Let's assume that you want to create a new account type that behaves differently from a standard account
- To create this type, you can extend the Account class
- Consider a credit account
- A subclass that handles information about the credit amount associated with an account can be created as a subclass

Using the extends Keyword

 Use the keyword extends when creating a subclass that extends an existing class

public class CreditAccount extends Account{

}//end class CreditAccount

- This will extend the Account class as a Credit Account
- It will have the same behavior as a standard account but will add the ability to set the credit limit
- The CreditAccount class will inherit all of the methods from Account class

Inheritance Task

- Quick Task: Examine the relationship between the Account class and the CreditAccount class
 - Instance Fields
 - How many instance fields are associated with a credit account?
 - 2. Constructors
 - What order are the classes constructed in?
 - 3. Methods
 - How is it possible that the CreditAccount print method can access the instance fields in the Account class?

Inheritance Suggested Solution

1. Instance Fields

 How many instance fields are associated with a credit account? - 4 instance fields (1 in CreditAccount, 3 in Account)

2. Constructors

What order are the classes constructed in? – Account –
 CreditAccount

3. Methods

 How is it possible that the CreditAccount print method can access the instance fields in the Account class? – Fields in the Account class have default visibility

ArrayList or Array?

- In Java, an Array has a fixed length
- Once the array is created, the programmer needs to know the length of the Array because it cannot grow or shrink in size
- If you have a situation where you cannot predict the number of objects that you will be storing, you could use an ArrayList instead of using a fixed length Array

ArrayList Operations

- In an Array, you need to know the length and the current number of elements stored
- In an ArrayList you can use predefined behaviors to perform these operations
 - -IsEmpty: Returns true if this list contains no elements
 - -size: Returns the number of elements in this list

An ArrayList is an Array that can store multiple object types and can grow and shrink dynamically as required.

Other ArrayList Operations

ArrayList Operation	Description
add	Appends to the end of this list.
clear	Removes all of the elements from this list.
contains	Returns true if this list contains the specified element.
get	Returns the element at the specified position in this list.
remove	Removes the element in this list.
set	Replaces the element at the specified position in this list.
trimToSize	Trims the capacity of this ArrayList instance to be the list's current size.

ArrayList or Array?

- The JavaBank application uses Arrays to store the data in the accounts
- The create, withdraw, deposit, and display methods manipulate the data to produce the desired result

This makes it difficult to continually add new accounts as you will run out of space in your fixed length array.

ArrayList in JavaBank

- In the JavaBank application, you can use an ArrayList in place of the myAccounts Array to:
 - Dynamically store accounts
 - -Store both savings and credit accounts
- Use the ArrayList operations to add, delete, search, and so on

Using an ArrayList reduces the amount of code required to work with your data.

Terminology

- Key terms used in this lesson included:
 - -Accessors
 - Arraylist
 - -Inheritance
 - Isolation testing
 - -Mutators

Summary

- In this lesson, you should have learned how to:
 - Read and understand a pre-written Java program consisting of classes and interacting objects
 - -Apply the concept of inheritance in the solutions of problems
 - -Test classes in isolation
 - Describe when it is more appropriate to use an ArrayList than an Array

ORACLE Academy