Chapter 7 How to define and use classes

Objectives

Applied

- 1. Code the instance variables, constructors, and methods of a class that defines an object.
- 2. Code a class that creates objects from a user-defined class and then uses the methods of the objects to accomplish the required tasks.
- 3. Code a class that contains static fields and methods, and call these fields and methods from other classes.
- 4. Given the Java code for an application that uses any of the language elements presented in this chapter, explain what each statement in the application does.

Objectives (cont.)

Knowledge

- 1. Describe the architecture commonly used for object-oriented programs.
- 2. Describe the concept of encapsulation and explain its importance to object-oriented programming.
- 3. Differentiate between an object's identity and its state.
- 4. Describe the basic components of a class.
- 5. Explain what an instance variable is.
- 6. Explain when a default constructor is used and what it does.
- 7. Describe a signature of a constructor or method, and explain what overloading means.
- 8. List four ways you can use the this keyword within a class definition.

Objectives (cont.)

- 9. Explain the difference between how primitive types and reference types are passed to a method.
- 10. Explain how static fields and static methods differ from instance variables and regular methods.
- 11. Explain what a static initialization block is and when it's executed.

The architecture of a three-tiered application

A class diagram for the Product class

Product

-code: String
-description: String
-price: double

+setCode(String)
+getCode(): String
+setDescription(String)
+getDescription(): String
+setPrice(double)
+getPrice(): double

+getPriceFormatted(): String

Fields

Methods

UML diagramming notes

- *UML* (*Unified Modeling Language*) is the industry standard used to describe the classes and objects of an object-oriented application.
- The minus sign (-) in a UML *class diagram* marks the fields and methods that can't be accessed by other classes, while the plus sign (+) marks the fields and methods that can be accessed by other classes.
- For each field, the name is given, followed by a colon, followed by the data type.
- For each method, the name is given, followed by a set of parentheses. If a method requires parameters, the data type of each parameter is listed in the parentheses. Otherwise, the parentheses are left empty, and the data type of the value that's going to be returned is given after the colon.

The relationship between a class and its objects

The dialog box for creating a new Java class

The code that's generated for the Product class

```
public class Product {
}
```


The Product class

```
import java.text.NumberFormat;
public class Product {
 // the instance variables
 private String code;
 private String description;
 private double price;
 // the constructor
 public Product() {
 code = "";
 description = "";
 price = 0;
```


The Product class (cont.)

```
// the set and get methods for the code variable
public void setCode(String code) {
 this.code = code;
public String getCode() {
 return code;
// the set and get methods for the description
// variable
public void setDescription(String description) {
 this.description = description;
public String getDescription() {
 return description;
```


The Product class (cont.)

```
// the set and get methods for the price variable
public void setPrice(double price) {
 this.price = price;
public double getPrice() {
 return price;
// a custom get method for the price variable
public String getPriceFormatted() {
 NumberFormat currency =
 NumberFormat.getCurrencyInstance();
 return currency.format(price);
```


The syntax for declaring instance variables

public | private primitiveType | ClassName variableName;

Examples

```
private double price;
private int quantity;
private String code;
private Product product;
```


Where you can declare instance variables

```
public class Product {
 // common to code instance variables here
 private String code;
 private String description;
 private double price;
 // the constructors and methods of the class
 public Product(){}
 public void setCode(String code){}
 public String getCode(){ return code; }
 public void setDescription(String description){}
 public String getDescription(){ return description; }
 public void setPrice(double price){}
 public double getPrice(){ return price; }
 public String getPriceFormatted(){
 return formattedPrice; }
 // also possible to code instance variables here
 private int test;
```


The syntax for coding constructors

```
public ClassName([parameterList]) {
 // the statements of the constructor
}
```


A constructor that assigns default values

```
public Product() {
 code = "";
 description = "";
 price = 0.0;
}
```


A custom constructor with three parameters

Another way to code this constructor

```
public Product(String c, String d, double p) {
 code = c;
 description = d;
 price = p;
}
```


A constructor with one parameter

```
public Product(String code) {
 this.code = code;
 Product p = ProductDB.getProduct(code);
 description = p.getDescription();
 price = p.getPrice();
}
```


The syntax for coding a method

```
public | private returnType methodName([parameterList]) {
 // the statements of the method
}
```


A method that doesn't accept parameters or return data

A get method that returns a string

```
public String getCode() {
 return code;
}
```

A get method that returns a double value

```
public double getPrice() {
 return price;
}
```

A custom get method

```
public String getPriceFormatted() {
 NumberFormat currency =
 NumberFormat.getCurrencyInstance();
 return currency.format(price);
}
```


A set method

```
public void setCode(String code) {
 this.code = code;
}
```

Another way to code a set method

```
public void setCode(String productCode) {
 code = productCode;
}
```


How to create an object in two statements

Syntax

```
ClassName variableName;
variableName = new ClassName(argumentList);

Example with no arguments
Product product;
product = new Product();
```


How to create an object in one statement

Syntax

```
ClassName variableName = new ClassName(argumentList);
No arguments
Product product = new Product();
One literal argument
Product product = new Product("java");
One variable argument
Product product = new Product(productCode);
Three arguments
Product product = new Product(code, description, price);
```


How to call a method

Syntax

```
objectName.methodName(argumentList)
```

Passes no arguments and returns nothing

```
product.printToConsole();
```

Passes one argument and returns nothing

```
product.setCode(productCode);
```

Passes no arguments and returns a double value

```
double price = product.getPrice();
```


Passes an argument and returns a String object

```
String formattedPrice =
 product.getPriceFormatted(includeDollarSign);
```

A method call within an expression

The NetBeans window for the Product application

Dialog box for generating get and set methods

How to declare static fields

```
private static int numberOfObjects = 0;
private static double majorityPercent = .51;
public static final int DAYS_IN_JANUARY = 31;
public static final float EARTH_MASS_IN_KG = 5.972e24F;
```


A class with a static constant and a static method

```
public class FinancialCalculations {
 public static final int MONTHS IN YEAR = 12;
 public static double calculateFutureValue(
 double monthlyPayment,
 double yearlyInterestRate, int years) {
 int months = years * MONTHS IN YEAR;
 double monthlyInterestRate =
 yearlyInterestRate/MONTHS IN YEAR/100;
 double futureValue = 0;
 for (int i = 1; i <= months; i++)
 futureValue =
 (futureValue + monthlyPayment) *
 (1 + monthlyInterestRate);
 return futureValue;
```


The Product class with a static variable and a static method

```
public class Product {
 private String code;
 private String description;
 private double price;
 // declare a static variable
 private static int objectCount = 0;
 public Product() {
 code = "";
 description = "";
 price = 0;
 objectCount++; // update the static variable
```


The Product class with a static variable and a static method (cont.)

```
// get the static variable
  public static int getObjectCount() {
 return objectCount;
  }
...
}
```


The syntax for calling a static field or method

```
className.FINAL_FIELD_NAME
className.fieldName
className.methodName(argumentList)
```


How to call static fields

From the Java API

Math.PI

From a user-defined class

How to call static methods

From the Java API

```
NumberFormat currency =
 NumberFormat.getCurrencyInstance();
int quantity = Integer.parseInt(inputQuantity);
double rSquared = Math.pow(r, 2);

From a user-defined class
double futureValue =
 FinancialCalculations.calculateFutureValue(
 monthlyPayment, yearlyInterestRate, years);
int productCount = Product.getObjectCount();
```

Call a static field and a static method

```
// pi times r squared
double area = Math.PI * Math.pow(r, 2);
```


The syntax for coding a static initialization block

```
public class className {
 // any field declarations
 static {
 // any initialization statements
 // for static fields
 }
 // the rest of the code for the class
}
```


A class with a static initialization block

```
public class ProductDB {
 // a static variable
 private static Connection connection;
 // the static initialization block
 static {
 try {
 String url =
 "jdbc:mysql://localhost:3306/MurachDB";
 String user = "root";
 String password = "sesame";
 connection =
 DriverManager.getConnection(
 url, user, password);
 catch (Exception e) {
 System.err.println(
 "Error connecting to database.");
```


A class with a static initialization block (cont.)

```
// static methods that use the Connection object
public static Product get(String code){...}
public static boolean add(Product product){...}
public static boolean update(Product product){...}
public static boolean delete(String code){...}
}
```


The ProductDB class

```
public class ProductDB
 public static Product getProduct(String productCode) {
 // create the Product object
 Product p = new Product();
 // fill the Product object with data
 p.setCode(productCode);
 if (productCode.equalsIgnoreCase("java")) {
 p.setDescription("Murach's Java Programming");
 p.setPrice(57.50);
 else if (productCode.equalsIgnoreCase("jsp")) {
 p.setDescription(
 "Murach's Java Servlets and JSP");
 p.setPrice(57.50);
```


The ProductDB class (cont.)

```
else if (productCode.equalsIgnoreCase("mysql")) {
 p.setDescription("Murach's MySQL");
 p.setPrice(54.50);
}
else {
 p.setDescription("Unknown");
}
return p;
}
```


The console for the Product Viewer application

```
Welcome to the Product Viewer

Enter product code: java

SELECTED PRODUCT
Description: Murach's Java Programming
Price: $57.50

Continue? (y/n):
```


The ProductApp class

```
import java.util.Scanner;
public class ProductApp {
 public static void main(String args[]) {
 // display a welcome message
 System.out.println(
 "Welcome to the Product Viewer");
 System.out.println();
 // display 1 or more products
 Scanner sc = new Scanner(System.in);
 String choice = "y";
 while (choice.equalsIgnoreCase("y")) {
 // get the input from the user
 System.out.print("Enter product code: ");
 String productCode = sc.next();
 sc.nextLine();
```


The ProductApp class (cont.)

```
// get the Product object
Product product =
 ProductDB.getProduct(productCode);
// display the output
System.out.println();
System.out.println("SELECTED PRODUCT");
System.out.println("Description: " +
 product.getDescription();
System.out.println("Price:
 product.getPriceFormatted());
System.out.println();
// see if the user wants to continue
System.out.print("Continue? (y/n): ");
choice = sc.nextLine();
System.out.println();
```


How assignment statements work

For primitive types

```
double p1 = 54.50;
double p2 = p1;  // p1 and p2 store copies of 54.50
p2 = 57.50;  // only changes p2
```

For reference types

How parameters work

For primitive types

```
public static double increasePrice(double price) {
 // the price parameter is a copy of the double value
 price = price * 1.1;
 // does not change price in calling code
 return price;
 // returns changed price to calling code
For reference types
public static void increasePrice(Product product) {
 // the product parameter refers to the Product object
 double price = product.getPrice() * 1.1;
 product.setPrice(price);
 // changes price in calling code
```

How method calls work

For primitive types

```
double price = 54.50;
price = increasePrice(price); // assignment necessary

For reference types
Product product = new Product();
product.setPrice(54.50);
increasePrice(product); // assignment not necessary
```


A method that accepts one argument

An overloaded method that provides a default value

```
public void printToConsole() {
 printToConsole("|"); // calls the first method above
}
```

An overloaded method with two arguments

```
public void printToConsole(String sep, boolean
printLineAfter) {
 printToConsole(sep); // calls the first method above
 if (printLineAfter)
 System.out.println();
}
```


Code that calls the printToConsole() methods

```
Product p = ProductDB.getProduct("java");
p.printToConsole();
p.printToConsole(" ", true);
p.printToConsole(" ");
```

The console

```
java|Murach's Java Programming 2|57.5
java Murach's Java Programming 57.5
java Murach's Java Programming 57.5
```


How to refer to instance variables of the current object

Syntax

this.variableName

A constructor that refers to three instance variables

How to call a constructor of the current object

Syntax

```
this(argumentList);
```

A constructor that calls another constructor of the current object

```
public Product() {
 this("", "", 0.0);
}
```


How to call a method of the current object

Syntax

```
this.methodName(argumentList)
```

A method that calls another method of the current object

How to pass the current object to a method

Syntax

```
methodName(this)
```

A method that passes the current object to another method

```
public void printCurrentObject() {
 System.out.println(this);
}
```


The console for the Line Item application

```
Welcome to the Line Item Calculator


Enter product code: java
Enter quantity: 2

LINE ITEM
Code: java
Description: Murach's Java Programming
Price: $57.50
Quantity: 2
Total: $115.00

Continue? (y/n):
```


The class diagram for the Line Item application

The LineItemApp class

```
public class LineItemApp {
 public static void main(String args[]) {
 // display a welcome message
 System.out.println(
 "Welcome to the Line Item Calculator");
 System.out.println();
 // create 1 or more line items
 String choice = "y";
 while (choice.equalsIgnoreCase("y")) {
 // get the input from the user
 String productCode = Console.getString(
 "Enter product code: ");
 int quantity = Console.getInt(
 "Enter quantity: ", 0, 1000);
```


The LineItemApp class (cont.)

```
// get the Product object
Product product =
 ProductDB.getProduct(productCode);
// create the LineItem object
LineItem lineItem =
 new LineItem(product, quantity);
// display the output
System.out.println();
System.out.println("LINE ITEM");
System.out.println("Code:
 product.getCode());
System.out.println("Description:
 product.getDescription());
System.out.println("Price:
 product.getPriceFormatted());
System.out.println("Quantity:
 lineItem.getQuantity());
System.out.println("Total:
 lineItem.getTotalFormatted() + "\n");
```


The LineItemApp class (cont.)

The Console class

```
import java.util.Scanner;

public class Console {

 private static Scanner sc = new Scanner(System.in);

 public static String getString(String prompt) {
 System.out.print(prompt);
 String s = sc.next();
 sc.nextLine();
 return s;
 }
}
```


```
public static int getInt(String prompt) {
 int i = 0;
 boolean isValid = false;
 while (!isValid) {
 System.out.print(prompt);
 if (sc.hasNextInt()) {
 i = sc.nextInt();
 isValid = true;
 } else {
 System.out.println(
 "Error! Invalid integer. Try again.");
 sc.nextLine();
 return i;
```


```
public static int getInt(String prompt, int min,
 int max) {
 int i = 0;
 boolean isValid = false;
 while (isValid == false) {
 i = getInt(sc, prompt);
 if (i <= min) {</pre>
 System.out.println(
 "Error! Number must be greater than " +
 min + ".");
 } else if (i >= max) {
 System.out.println(
 "Error! Number must be less than " +
 \max + ".");
 } else {
 isValid = true;
 return i;
```


```
public static double getDouble(String prompt) {
 double d = 0:
 boolean isValid = false;
 while (!isValid) {
 System.out.print(prompt);
 if (sc.hasNextDouble()) {
 d = sc.nextDouble();
 isValid = true;
 } else {
 System.out.println(
 "Error! Invalid number. Try again.");
 sc.nextLine();
 return d;
```


```
public static double getDouble(String prompt,
 double min, double max) {
 double d = 0:
 boolean isValid = false;
 while (!isValid) {
 d = getDouble(sc, prompt);
 if (d <= min) {
 System.out.println(
 "Error! Number must be greater than " +
 min + ".");
 } else if (d >= max) {
 System.out.println(
 "Error! Number must be less than " +
 \max + ".");
 } else {
 isValid = true;
 return d;
```


The LineItem class

```
import java.text.NumberFormat;
public class LineItem {
 private Product product;
 private int quantity;
 public LineItem() {
 this.product = null;
 this.quantity = 0;
 public LineItem(Product product, int quantity) {
 this.product = product;
 this.quantity = quantity;
```


The LineItem class (cont.)

```
public void setProduct(Product product) {
 this.product = product;
public Product getProduct() {
 return product;
public void setQuantity(int quantity) {
 this.quantity = quantity;
public int getQuantity() {
 return quantity;
```


The LineItem class (cont.)

```
public double getTotal() {
 double total = product.getPrice() * quantity;
 return total;
}

public String getTotalFormatted() {
 NumberFormat currency =
 NumberFormat.getCurrencyInstance();
 return currency.format(this.getTotal());
}
```

