

Chapter 3 Introduction to Classes, Objects Methods and Strings

Java™ How to Program, 10/e

3.2 Instance Variables, set Methods and get Methods

- Each class you create becomes a new type that can be used to declare variables and create objects.
- You can declare new classes as needed; this is one reason Java is known as an extensible language.

3.2.1 Account Class with an Instance Variable, a set Method

```
13/NG 33 AGE EVA Method
 // Account class that contains a name instance variable
 // and methods to set and get its value.
 public class Account
 private String name; // instance variable
8
 // method to set the name in the object
 public void setName(String name)
10
\mathbf{II}
12
 this.name = name; // store the name
13
14
 // method to retrieve the name from the object
15
 public String getName()
16
17
18
 return name; // return value of name to caller
19
 } // end class Account
```

Fig. 3.1 | Account class that contains a name instance variable and methods to set and get its value.

Class Declaration

- Each class declaration that begins with the access modifier public must be stored in a file that has the same name as the class and ends with the .java filename extension.
- Every class declaration contains keyword class followed immediately by the class's name.

Identifiers and Camel Case Naming

- Class, method and variable names are identifiers.
- ▶By convention all use camel case names.
- Class names begin with an uppercase letter, and method and variable names begin with a lowercase letter.

Instance Variable name

- An object has attributes that are implemented as instance variables and carried with it throughout its lifetime.
- Instance variables exist before methods are called on an object, while the methods are executing and after the methods complete execution.
- A class normally contains one or more methods that manipulate the instance variables that belong to particular objects of the class.
- Instance variables are declared inside a class declaration but outside the bodies of the class's method declarations.
- Each object (instance) of the class has its own copy of each of the class's instance variables.

Access Modifiers public and private

- Most instance-variable declarations are preceded with the keyword private, which is an access modifier.
- Variables or methods declared with access modifier private are accessible only to methods of the class in which they're declared.

setName **Method of Class** Account

- Parameters are declared in a comma-separated parameter list, which is located inside the parentheses that follow the method name in the method declaration.
- Multiple parameters are separated by commas.
- Each parameter must specify a type followed by a variable name.

Parameters Are Local Variables

- ► Variables declared in the body of a particular method are local variables and can be used only in that method.
- •When a method terminates, the values of its local variables are lost.
- A method's parameters are local variables of the method.

setName **Method Body**

- Every method's body is delimited by left and right braces ({ and }).
- Each method's body contains one or more statements that perform the method's task(s).

getName **Method of Class** Account

- The method's return type specifies the type of data returned to a method's caller.
- •Keyword **void** indicates that a method will perform a task but will not return any information.
- Empty parentheses following a method name indicate that the method does not require any parameters to perform its task.
- When a method that specifies a return type other than void is called and completes its task, the method must return a result to its calling method.

- The return statement passes a value from a called method back to its caller.
- Classes often provide public methods to allow the class's clients to set or get private instance variables.
- The names of these methods need not begin with *set* or *get*, but this naming convention is recommended.

Driver Class AccountTest

A class that creates an object of another class, then calls the object's methods, is a driver class.


```
// Fig. 3.2: AccountTest.java
 // Creating and manipulating an Account object.
 2
 import java.util.Scanner;
 3
 5
 public class AccountTest
 6
 public static void main(String[] args)
 8
 // create a Scanner object to obtain input from the command window
 9
10
 Scanner input = new Scanner(System.in);
П
12
 // create an Account object and assign it to myAccount
 Account myAccount = new Account();
13
14
15
 // display initial value of name (null)
16
 System.out.printf("Initial name is: %s%n%n", myAccount.getName());
17
18
 // prompt for and read name
19
 System.out.println("Please enter the name:");
20
 String theName = input.nextLine(); // read a line of text
21
 myAccount.setName(theName); // put theName in myAccount
22
 System.out.println(); // outputs a blank line
23
```

Fig. 3.2 | Creating and manipulating an Account object. (Part 1 of 2.)


```
// display the name stored in object myAccount
System.out.printf("Name in object myAccount is:%n%s%n",
myAccount.getName());

// end class AccountTest

Initial name is: null
Please enter the name:
Jane Green

Name in object myAccount is:
Jane Green
```

Fig. 3.2 | Creating and manipulating an **Account** object. (Part 2 of 2.)

Scanner **Object for Receiving Input from the User**

- Scanner method nextLine reads characters until a newline character is encountered, then returns the characters as a String.
- Scanner method next reads characters until any white-space character is encountered, then returns the characters as a String.

Instantiating an Object—Keyword new and Constructors

- A class instance creation expression begins with keyword **new** and creates a new object.
- A constructor is similar to a method but is called implicitly by the **new** operator to initialize an object's instance variables at the time the object is created.

Calling Class Account's getName Method

To call a method of an object, follow the object name with a dot separator, the method name and a set of parentheses containing the method's arguments.

null—**the Default Initial Value for** String **Variables**

- Local variables are not automatically initialized.
- Every instance variable has a default initial value—a value provided by Java when you do not specify the instance variable's initial value.
- The default value for an instance variable of type String is null.

Calling Class Account's setName Method

- A method call supplies values—known as arguments—for each of the method's parameters.
- Each argument's value is assigned to the corresponding parameter in the method header.
- The number of arguments in a method call must match the number of parameters in the method declaration's parameter list.
- The argument types in the method call must be consistent with the types of the corresponding parameters in the method's declaration.

3.2.3 Compiling and Executing an App with Multiple Classes

- The javac command can compile multiple classes at once.
- Simply list the source-code filenames after the command with each filename separated by a space from the next.
- If the directory containing the app includes only one app's files, you can compile all of its classes with the command javac *.java.
- The asterisk (*) in *.java indicates that all files in the current directory ending with the filename extension ".java" should be compiled.

Top Compartment

In the UML, each class is modeled in a class diagram as a rectangle with three compartments. The top one contains the class's name centered horizontally in boldface.

Fig. 3.3 | UML class diagram for class Account of Fig. 3.1.

Middle Compartment

The middle compartment contains the class's attributes, which correspond to instance variables in Java.

Bottom Compartment

- The bottom compartment contains the class's operations, which correspond to methods and constructors in Java.
- The UML represents instance variables as an attribute name, followed by a colon and the type.
- ▶ Private attributes are preceded by a minus sign (—) in the UML.
- The UML models operations by listing the operation name followed by a set of parentheses.
- A plus sign (+) in front of the operation name indicates that the operation is a public one in the UML (i.e., a public method in Java).

Return Types

- The UML indicates an operation's return type by placing a colon and the return type after the parentheses following the operation name.
- ►UML class diagrams do not specify return types for operations that do not return values.
- Declaring instance variables private is known as data hiding or information hiding.

Parameters

The UML models a parameter of an operation by listing the parameter name, followed by a colon and the parameter type between the parentheses after the operation name

3.2.5 Additional Notes on Class AccountTest

static **Method** main

- You must call most methods other than main explicitly to tell them to perform their tasks.
- A key part of enabling the JVM to locate and call method main to begin the app's execution is the static keyword, which indicates that main is a static method that can be called without first creating an object of the class in which the method is declared.

3.2.5 Additional Notes on Class AccountTest (Cont.)

Notes on import Declarations

- Most classes you'll use in Java programs must be imported explicitly.
- There's a special relationship between classes that are compiled in the same directory.
- By default, such classes are considered to be in the same package—known as the default package.
- Classes in the same package are implicitly imported into the source-code files of other classes in that package.

3.2.5 Additional Notes on Class AccountTest (Cont.)

- An import declaration is not required when one class in a package uses another in the same package.
- An import declaration is not required if you always refer to a class with its fully qualified class name, which includes its package name and class name.

3.2.6 Software Engineering with private Instance Variables and public set and get Methods

Declaring instance variables private is known as data hiding or information hiding.

3.2.7 Software Engineering with private Instance Variables and public set and get Methods

Fig. 3.4 | Conceptual view of an Account object with its encapsulated private instance variable name and protective layer of public methods.

3.3 Primitive Types vs. Reference Types

- Types in Java are divided into two categories—primitive types and reference types.
- The primitive types are boolean, byte, char, short, int, long, float and double.
- All other types are reference types, so classes, which specify the types of objects, are reference types.
- A primitive-type variable can store exactly one value of its declared type at a time.
- Primitive-type instance variables are initialized by default.
- Variables of types byte, char, short, int, long, float and double are initialized to 0.

3.3 Primitive Types vs. Reference Types (Cont.)

- Variables of type boolean are initialized to false.
- Reference-type variables (called references) store the location of an object in the computer's memory.
- Such variables refer to objects in the program.
- The object that's referenced may contain many instance variables and methods.
- Reference-type instance variables are initialized by default to the value null.
- A reference to an object is required to invoke an object's methods.
- A primitive-type variable does not refer to an object and therefore cannot be used to invoke a method.

3.4 Account Class: Initializing Objects with Constructors

- Each class you declare can optionally provide a constructor with parameters that can be used to initialize an object of a class when the object is created.
- Java requires a constructor call for every object that's created.


```
// Fig. 3.5: Account.java
 // Account class with a constructor that initializes the name.
 3
 public class Account
 4
 5
 6
 private String name; // instance variable
 7
 // constructor initializes name with parameter name
 8
 public Account(String name) // constructor name is class name
 9
10
11
 this.name = name;
12
13
14
 // method to set the name
15
 public void setName(String name)
16
 {
17
 this.name = name;
18
 }
19
 // method to retrieve the name
20
21
 public String getName()
22
 {
23
 return name;
24
 } // end class Account
```

Fig. 3.5 | Account class with a constructor that initializes the name.

3.4.2 Class Account Test: Initializing Account Objects

```
When corrected
 variable at the time each account object is created.
 public class AccountTest
 public static void main(String[] args)
8
 // create two Account objects
 Account account1 = new Account("Jane Green");
10
 Account account2 = new Account("John Blue");
11
12
13
 // display initial value of name for each Account
 System.out.printf("account1 name is: %s%n", account1.getName());
14
15
 System.out.printf("account2 name is: %s%n", account2.getName());
16
 } // end class AccountTest
```

```
account1 name is: Jane Green
account2 name is: John Blue
```

Fig. 3.6 Using the Account constructor to initialize the name instance variable at the time each Account object is created.

3.4.2 Class AccountTest: Initializing Account Objects When They're Created (Cont.)

Constructors Cannot Return Values

Constructors can specify parameters but not return types.

Default Constructor

If a class does not define constructors, the compiler provides a default constructor with no parameters, and the class's instance variables are initialized to their default values.

There's No Default Constructor in a Class That Declares a Constructor

If you declare a constructor for a class, the compiler will *not* create a *default constructor* for that class.

3.4.2 Class AccountTest: Initializing Account Objects When They're Created (Cont.)

Adding the Contructor to Class Account's UML Class Diagram

- The UML models constructors in the third compartment of a class diagram.
- To distinguish a constructor from a class's operations, the UML places the word "constructor" between guillemets (« and ») before the constructor's name.

Account - name : String «constructor» Account(name: String) + setName(name: String) + getName() : String

Fig. 3.7 | UML class diagram for Account class of Fig. 3.5.

3.5 Account Class with a Balance; Floating-Point Numbers and Type double

- A floating-point number is a number with a decimal point.
- Java provides two primitive types for storing floating-point numbers in memory—float and double.
- Variables of type float represent single-precision floating-point numbers and have seven significant digits.
- Variables of type double represent double-precision floating-point numbers.
- These require twice as much memory as float variables and provide 15 significant digits—approximately double the precision of float variables.
- Floating-point literals are of type double by default.

3.5.1 Account Class with a balance Instance Variable of

Type double in

```
ount class with a double instance variable balance and a constructor
 // and deposit method that perform validation.
 public class Account
 private String name; // instance variable
 private double balance; // instance variable
10
 // Account constructor that receives two parameters
 public Account(String name, double balance)
11
12
 {
13
 this.name = name; // assign name to instance variable name
14
15
 // validate that the balance is greater than 0.0; if it's not,
 // instance variable balance keeps its default initial value of 0.0
16
 if (balance > 0.0) // if the balance is valid
17
18
 this.balance = balance; // assign it to instance variable balance
19
 }
20
```

Fig. 3.8 | Account class with a double instance variable balance and a constructor and deposit method that perform validation. (Part 1 of 3.)


```
21
 // method that deposits (adds) only a valid amount to the balance
22
 public void deposit(double depositAmount)
23
 if (depositAmount > 0.0) // if the depositAmount is valid
24
 balance = balance + depositAmount; // add it to the balance
25
26
27
28
 // method returns the account balance
29
 public double getBalance()
30
31
 return balance;
32
33
34
 // method that sets the name
35
 public void setName(String name)
36
37
 this.name = name;
38
 }
39
```

Fig. 3.8 | Account class with a double instance variable balance and a constructor and deposit method that perform validation. (Part 2 of 3.)


```
// method that returns the name
public String getName()

{
 return name; // give value of name back to caller
} // end method getName
} // end class Account
```

Fig. 3.8 | Account class with a double instance variable balance and a constructor and deposit method that perform validation. (Part 3 of 3.)


```
// Fig. 3.9: AccountTest.java
 // Inputting and outputting floating-point numbers with Account objects.
 import java.util.Scanner;
 public class AccountTest
 public static void main(String[] args)
 Account account1 = new Account("Jane Green", 50.00);
 Account account2 = new Account("John Blue", -7.53);
10
ш
12
 // display initial balance of each object
13
 System.out.printf("%s balance: $%.2f%n",
 account1.getName(), account1.getBalance();
14
 System.out.printf("%s balance: $%.2f%n%n",
15
 account2.getName(), account2.getBalance());
16
17
```

Fig. 3.9 | Inputting and outputting floating-point numbers with **Account** objects. (Part 1 of 4.)


```
18
 // create a Scanner to obtain input from the command window
19
 Scanner input = new Scanner(System.in);
20
21
 System.out.print("Enter deposit amount for account1: "); // prompt
22
 double depositAmount = input.nextDouble(); // obtain user input
23
 System.out.printf("%nadding %.2f to account1 balance%n%n",
24
 depositAmount);
25
 account1.deposit(depositAmount); // add to account1's balance
26
27
 // display balances
 System.out.printf("%s balance: $%.2f%n",
28
29
 account1.getName(), account1.getBalance();
 System.out.printf("%s balance: $%.2f%n%n",
30
31
 account2.getName(), account2.getBalance());
32
33
 System.out.print("Enter deposit amount for account2: "); // prompt
34
 depositAmount = input.nextDouble(); // obtain user input
35
 System.out.printf("%nadding %.2f to account2 balance%n%n",
36
 depositAmount):
37
 account2.deposit(depositAmount); // add to account2 balance
38
```

Fig. 3.9 | Inputting and outputting floating-point numbers with Account objects. (Part 2 of 4.)


```
// display balances
39
 System.out.printf("%s balance: $%.2f%n",
40
 account1.getName(), account1.getBalance());
 System.out.printf("%s balance: $%.2f%n%n",
43
 account2.getName(), account2.getBalance());
 } // end main
44
 } // end class AccountTest
Jane Green balance: $50.00
John Blue balance: $0.00
Enter deposit amount for account1: 25.53
adding 25.53 to account1 balance
Jane Green balance: $75.53
John Blue balance: $0.00
```

Fig. 3.9 | Inputting and outputting floating-point numbers with **Account** objects. (Part 3 of 4.)

Enter deposit amount for account2: 123.45

adding 123.45 to account2 balance

Jane Green balance: \$75.53 John Blue balance: \$123.45

Fig. 3.9 Inputting and outputting floating-point numbers with **Account** objects. (Part 4 of 4.)

Scanner method nextDouble returns a double value.

Formatting Floating-Point Numbers for Display

- The format specifier %f is used to output values of type float or double.
- The format specifier %. 2f specifies that two digits of precision should be output to the right of the decimal point in the floating-point number.

The default value for an instance variable of type double is 0.0, and the default value for an instance variable of type int is 0.

Account - name : String - balance : double «constructor» Account(name : String, balance: double) + deposit(depositAmount : double) + getBalance() : double + setName(name : String) + getName() : String

Fig. 3.10 UML class diagram for **Account** class of Fig. 3.8.


```
// Fig. 3.12: Dialog1.java
// Using JOptionPane to display multiple lines in a dialog box.
import javax.swing.JOptionPane;

public class Dialog1
{
 public static void main(String[] args)
 {
 // display a dialog with a message
 JOptionPane.showMessageDialog(null, "Welcome to Java");
}
// end class Dialog1
```


Fig. 3.12 | Using JOptionPane to display multiple lines in a dialog box.


```
// Fig. 3.13: NameDialog.java
 // Obtaining user input from a dialog.
 2
 import javax.swing.JOptionPane;
 3
 5
 public class NameDialog
 6
 public static void main(String[] args)
 8
 // prompt user to enter name
 9
10
 String name = JOptionPane.showInputDialog("What is your name?");
\mathbf{H}
12
 // create the message
 String message =
13
14
 String.format("Welcome, %s, to Java Programming!", name);
15
16
 // display the message to welcome the user by name
17
 JOptionPane.showMessageDialog(null, message);
 } // end main
18
 } // end class NameDialog
```

Fig. 3.13 Obtaining user input from a dialog. (Part 1 of 2.)

Fig. 3.13 | Obtaining user input from a dialog. (Part 2 of 2.)