Object Oriented Paradigms

College Requirements

CSCR2105

Classes

Lecture 2.2

Because strings are so common, we don't have to use the new operator to create a String object

```
title = "Java Software Solutions";
```

- This is special syntax that works <u>only</u> for strings objects
- Each string (enclosed in double quotes) represents a **String** object

- Once a String object has been created, neither its value nor its length can be changed
- Thus we say that **an object** of the **String** class is **immutable**
- However, several methods of the String class return new String objects that are modified versions of the original
- See the list of String methods on chapter 16
- You can also use the API documentation

- It is occasionally helpful to refer to a particular character within a string
- This can be done by specifying the character's numeric index
- The indexes begin at zero in each string
- In the string "Hello", the character
 'H' is at index 0 and the 'o' is at index

Example


```
String phrase = new String ("Change is inevitable");
  String m1, m2, m3, m4;
  System.out.println ("Original string: \"" + phrase + "\"");
  System.out.println ("Length of string: " + phrase.length());
  m1= phrase.concat (", except from vending machines.");
  m2= m1.toUpperCase();
  m3= m2.replace ('e', 'x');
  m4 = m3.substring(3, 30);
  // Print each mutated string
  System.out.println ("Text #1: " + m1);
  System.out.println (" Text #2: " + m2);
  System.out.println (" Text #3: " + m3);
  System.out.println (" Text #4: " + m4);
  System.out.println (" Text length: " + m4.length());
```


- The Math class is part of the java.lang package
- The Math class contains methods that perform various mathematical functions
- These include:
 - o absolute value
 - square root
 - exponentiation
 - trigonometric functions

The Math Class

- The methods of the Math class are static methods (also called class methods)
- Static methods can be invoked through the class name – no object of the Math class is needed

```
value = Math.cos(90) + Math.sqrt(delta);
```

See Chapter 6

```
int a, b, c; // ax^2 + bx + c
  double dis, root1, root2;
  Scanner scan = new Scanner (System.in);
System.out.print ("Enter the coefficient of x squared: ");
  a = scan.nextInt();
 System.out.print ("Enter the coefficient of x: ");
  b = scan.nextInt();
 System.out.print ("Enter the constant: ");
  c = scan.nextInt();
 dis= Math.pow(b, 2) - (4 * a * c);
  root1 = ((-1 * b) + Math.sqrt(dis)) / (2 * a);
  root2 = ((-1 * b) - Math.sqrt(dis)) / (2 * a);
```


Java provides a system-independent encapsulation of date and time in the <u>java.util.Date</u> class. You can use the <u>Date</u> class to create an instance for the <u>current</u> date and time and use its <u>toString</u> method to return the date and time as a string.

The + sign indicates public modifer +Date() +Date(elapseTime: long) +toString(): String +getTime(): long +setTime(elapseTime: long): void

Constructs a Date object for the current time.

Constructs a Date object for a given time in milliseconds elapsed since January 1, 1970, GMT.

Returns a string representing the date and time.

Returns the number of milliseconds since January 1, 1970, GMT.

Sets a new elapse time in the object.

The Date Class Example

For example, the following code

```
java.util.Date date = new java.util.Date();
System.out.println(date.toString());
```

displays a string like Mon Nov 14 09:50:19 EST 2016.

The Random Class

You have used <u>Math.random()</u> to obtain a random double value between 0.0 and 1.0 (excluding 1.0). A more useful random number generator is provided in

java.util.Random

+Random()

+Random(seed: long)

+nextInt(): int

+nextInt(n: int): int

+nextLong(): long

+nextDouble(): double

+nextFloat(): float

+nextBoolean(): boolean

Constructs a Random object with the current time as its seed.

Constructs a Random object with a specified seed.

Returns a random int value.

Returns a random int value between 0 and n (exclusive).

Returns a random long value.

Returns a random double value between 0.0 and 1.0 (exclusive).

Returns a random float value between 0.0F and 1.0F (exclusive).

Returns a random boolean value.

If two <u>Random</u> objects have the same seed, they will generate identical sequences of numbers. For example, the following code creates two <u>Random</u> objects with the same seed 3.

```
Random random1 = new Random(3);
System.out.print("From random1: ");
for (int i = 0; i < 10; i++)
 System.out.print(random1.nextInt(1000)+" ");
Random random2 = new Random(3);
System.out.print("\nFrom random2: ");
for (int i = 0; i < 10; i++)
 System.out.print(random2.nextInt(1000)+" ");</pre>
```

From random1: 734 660 210 581 128 202 549 564 459 961 From random2: 734 660 210 581 128 202 549 564 459 961

- A class library is a collection of classes that we can use when developing programs
- The Java standard class library is part of any Java development environment
- Its classes are not part of the Java language perose, but we rely on them heavily
- Various classes we've already used (System, Scanner, String) are part of the Java standard class library
- Other class libraries can be obtained through third party vendors, or you can create them yourself

- The classes of the Java standard class library are organized into packages
- Some of the packages in the standard class library are:

Package

Purpose

java.lang

java.applet

java.awt

javax.swing

java.net

java.util

General support

Creating applets for the web

Graphics and graphical user interfaces

Additional graphics capabilities

Network communication

Utilities

javax.xml.parsers XML document processing

When you want to use a class from a package, you could use its fully qualified name

```
java.util.Scanner;
java.util.Random;
```

Or you can import the class, and then use just the class name

```
import java.util.Scanner;
```

To import all classes in a particular package, you can use the * wildcard character

```
import java.util.*;
```


- All classes of the java.lang package are imported automatically into all programs
- It's as if all programs contain the following line: import java.lang.*;
- That's why we didn't have to import the System or String classes explicitly in earlier programs
- The Scanner class, on the other hand, is part of the java.util package, and therefore must be imported

Summary

- String
- Math
- Date
- Random

NOW:

Waiting for your questions and comments

Object-Oriented Programming: Inheritance