

Scientific Programming Using Object-Oriented Languages <u>Module 2: Objects and Classes</u>

Aims of Module 2:

- Be able to define classes and use objects.
- Understand and apply the concept of encapsulation.
- Know when and how to use static methods and variables.
- Know when and how to use final variables.
- Know about and be able to use the String class and the numeric data-type wrapper classes.
- Know how to find out about other classes in the Java API (docs.oracle.com/javase/8/docs/api/).

Why Are Objects Used?

- Represent more complicated data-types than single numbers
- Represent objects from the real world
- Modularise code:
 - easier to understand
 - easier to extend
- Encapsulation:
 - objects can only be manipulated through controlled methods
 - protects user from unintended consequences of directly changing variables
- Polymorphism/inheritance
 - but that's another module!

Classes & Objects: The Class

A *class* is a data type that can represent more complicated entities than simply single real or integer numbers, characters or boolean variables.

You create objects using the "blueprint" defined by the class.

Classes & Objects: The Constructor

A *constructor* is used to set up an object when we tell Java to create a new object using the new command. The constructor is defined within the class and populates the structure of the object when you first *instantiate* it.

Classes & Objects: Instantiation

Creating an object using a constructor from a given class is called instantiation. This creates a new instance of that class in the form of the new object.

Classes & Objects: A New Object

Classes & Objects: Methods

You can now manipulate the data contained within the object using the *methods* associated with that class. These "functions" allow you to modify the state of the object – such as passing data back and forth – or make specific calculations defined by the class.

Encapsulation

Communicate with an object by sending and receiving messages

 send message to setCounter to change counter to 10

 ask getCounter for current value of counter

A Simple Class

Using Our Class

Constructors


```
public SimpleCounter() {}
public SimpleCounter(int val) { counter = val; }

SimpleCounter count1 = new SimpleCounter(); // set to 0
SimpleCounter count1 = new SimpleCounter(3); // set to 3
```


Encapsulation

- Prevent direct access to variables by making, them private
- Can also have private methods, only usable from within the class
- Other classes/objects can only access this one through its public methods

Access Control

- Why not count1.counter = 10 ?
- How to stop people from doing this?

```
public class SimpleCounter {

 private int counter;
 public SimpleCounter() {}


 int getCounter() {return counter;}

 void setCounter(int val) {counter = val;}
}
```


Static Variables

- In general, each instance of an object of a particular type holds its own set of data that can differ from one instance to another.
- But there are occasions when you want the universe to contain a single data instance which is "shared" or "viewed" by all object instances.
- For example in a piece of teaching software we might have:

Static Variables

- This is achieved by declaring such variables to be static
- Another example:

```
public class SimpleCounter {
 private static int max = 1000; // same val for every SimpleCounter
 private int counter;
 public SimpleCounter() {}
 int getCounter() {return counter;}

 void setCounter(int val) {
 if (val<=max) counter = val; // only change if new value < max
 }
}</pre>
```

can be referred to using "class_name.variable_name",
e.g. "SimpleCounter.max"

Static Methods

- static methods do not depend on any non-static variables.
- In other words, the method does not depend on the unique state of a particular object.
- A static method can be used without even bothering to create an object at all by invoking

```
"class_name.method_name(args)"
```

For example:

```
double cos_90 = Math.cos(Math.toRadians(90));
```

The results of these math functions depend only on the arguments passed and not on the state of the object

"this"

The keyword "this" is used to refer to the current object instance.

```
public static SimpleCounter add(SimpleCounter x, SimpleCounter y) {
  int sum = x.counter + y.counter;
  return new SimpleCounter(sum);
}
```

```
public SimpleCounter add(SimpleCounter x) {
  int sum = x.counter + this.counter;
  return new SimpleCounter(sum);
}
```

```
SimpleCounter sumA = sc1.add(sc2) // non-static
SimpleCounter sumB = SimpleCounter.add(sc1,sc2)
```

Rewrite to avoid code duplication.
HINT !!!! Exercises ...

```
public SimpleCounter add(SimpleCounter x) {
  return new add(this, x); call static version
}
```


Final Variables

- Variables can be declared final to prevent them being modified (either accidentally or misguidedly) during program execution.
- For example :

```
public static final double PI;

which can be accessed by:

Math.PI;
```

 Physics simulations contain lots of constants : fundamental and specific.

Converting Objects to Strings

 By defining a toString method with the following signature, it becomes straightforward to print the state of an object to the screen. For example, for our SimpleCounter class:

```
public String toString() {
 return "counter = "+counter+ ", max = "+max;
}
```

This method is invoked when the object is converted to a string:

Take care to provide an informative yet concise string version of your object.

```
SimpleCounter c = new SimpleCounter();
System.out.println("state of c:"+c);
```

See Module 2 notes for more details of the String class.

Java API: docs.oracle.com/javase/8/docs/api/

