University of Bahri Collage of Computer Sciences & Mathematic ^{2nd} Year -Object Oriented Paradigms

Classes

- One Java class defined in each .java file
- File name must match the name of the class
 - Otherwise there will be compilation errors.
 - Class names start with an upper case letter.
- Compiler will generate a .class file with same name
 - Contains the *bytecode*.
- Classes defined using the **class** keyword.
- Class Definitions

- Access Specifiers (public/protected/private)
- public
 - Can be directly accessed from any other class.
 - Used for classes, constructors, and many methods.
- protected
 - Can be directly accessed from any other class in the same package (folder)
 - Used for inheritance related classes usually.
- private
 - Can only be directly accessed from within the same class.
 - Used to protect data.

Methods

- Define some behaviour of a class
- Method declarations have four basic sections, and a method body:
 - Visibility modifier (who can call the method)
 - Return type (what does it return)

- Method name
- Parameter list (what parameters does it accept)

```
public void printInf()
{
 //code goes here
}
private int addNumbers(int x, int y)
{
 //code goes here
}
```

- · Calling a method
 - Methodname(Parameter list);

```
addNumbers(7, 12);
printInf();
```

Constructors

- new causes a constructor to be invoked
 - Constructor is a <u>special method</u>, used to initialise an object.
 - Class often specifies several constructors (for flexibility).
 - new operator chooses right constructor based on parameters (overloading).
- Constructors can only be invoked by the **new** operator.

Basic approach

- 1) Define class.
- 2) Declare objects.
- 3) Create objects.
- 4) Use objects.

Example (ClassBox)

1) A Simple Class (Define class)

```
// class Box.java with three attribute width,height,depth class Box {
double width;
double height;
double depth;
}
```

2) Declare, Create and use objects

```
// A program that uses the Box class.Call this file BoxDemo.java class BoxDemo1 {
 public static void main(String args[]) {
 Box mybox = new Box();//declares an object of type Box.
 double vol;
 // assign values to mybox's instance variables
 mybox.width = 10;
 mybox.height = 20;
 mybox.depth = 15;
 // compute volume of box
 vol = mybox.width * mybox.height * mybox.depth;
 System.out.println("Volume is " + vol);
 }// end of main
 }// end of class
```

3) Declares two(more than one) Box objects

```
// This program declares two Box objects.
// this file named BoxDemo2.java
class BoxDemo2 {
  public static void main(String args[]) {
  Box mybox1 = new Box();
  Box mybox2 = new Box();
double vol;
// assign values to mybox1's instance variables
mybox1.width = 10;
mybox1.height = 20;
mybox1.depth = 15;
// assign different values to mybox2's instance variable
mybox2.width = 3;
mybox2.height = 6;
mybox2.depth = 9;
// compute volume of first box
vol = mybox1.width * mybox1.height * mybox1.depth;
System.out.println("Volume is " + vol);
// compute volume of second box
```

```
vol = mybox2.width * mybox2.height * mybox2.depth;
System.out.println("Volume is " + vol);
}// end of main
}// end of class
```

4) Adding a Method to the Box Class

```
// This program includes a method inside the box class.
class Box {
 double width;
 double height;
 double depth;
// display volume of a box
 double volume() {
 returnwidth * height * depth);
}
```

5) Call method

```
// BoxDemo3.java
class BoxDemo3 {
  public static void main(String args[]) {
  Box mybox1 = new Box();
  Box mybox2 = new Box();
 Double vol;
  // assign values to mybox1's instance variables
  mybox1.width = 10;
  mybox1.height = 20;
  mybox1.depth = 15;
  // assign different values to mybox2's instance variables
  mybox2.width = 3;
  mybox2.height = 6;
  mybox2.depth = 9;
  // display volume of first box
vol = mybox1.volume();
  System.out.println("Volume is " + vol);
```

```
// display volume of second box
vol = mybox2.volume();
System.out.println("Volume is " + vol);
}// end of main
}
```

6) Constructors

```
/* Here, Box uses a constructor to initialize the dimensions of a
box.*/
  class Box {
  double width;
  double height;
  double depth;
  // This is the constructor for Box.
  void Box() {
  System.out.println("Constructing Box");
  width = 10;
  height = 10;
  depth = 10;
  // This is the constructor with Parameter for Box.
  void Box(double w, double h, double d) {
  width = w;
  height = h;
  depth = d;
  // compute and return volume
  double volume() {
  return width * height * depth;
  }// endvolume method
  }// end of class box
```

```
class BoxDemo4 {
  public static void main(String args[]) {
  // declare, allocate, and initialize Box objects
```

```
Box mybox1 = new Box();
Box mybox2 = new Box(3, 6, 9);
double vol;

// get volume of first box
vol = mybox1.volume();
System.out.println("Volume is " + vol);

// get volume of second box
vol = mybox2.volume();
System.out.println("Volume is " + vol);
}
```

7) Access or Visibility Specifiers (public/protected/ private)

```
public class Box {
privatedouble width;
privatedouble height;
privatedouble depth;
 // This is the constructor for Box.
public void Box() {
 System.out.println("Constructing Box");
 width = 10;
 height = 10;
 depth = 10;
  }
 // This is the constructor with Parameter for Box.
public void Box(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
 }
 // compute and return volume
public double volume() {
 return width * height * depth;
  }// end volume method
}// end of class box
```

8) Kinds of class's methods

- The get and set methods are used to read and modify private properties
- o Get/accessor: A method that lets clients examine object state.
 - Examples: display,getName()
- o Set/mutator: A method that modifies an object's state.
 - Examples: setName(), Salary()
 - often has a <u>non-void</u> return type

```
public class Box {
  private double width;
  private double height;
  private double depth;
 // This is the constructor for Box.
 public void Box() {
 width = 10;
 height = 10;
depth = 10;
  }
 // This is the constructor with Parameter for Box.
  public void Box(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
// the get method retuen value
public double getWidth() {
return width;
public double getHigth() {
return height; }
public double getDepth(){
return depth; }
// the set method receive and change values
public void setWidth(double w) {
width = w; }
```

```
public void setHigth(double h) {
height=h;
}
public void setDepth(double d) {
depth=d;
}
 // compute and return volume
public double volume() {
 return width * height * depth;
} // end volume method
}// end of class box
```

```
class BoxDemo5 {
public static void main(String args[]) {
// declare, allocate, and initialize Box objects
Box mybox1 = new Box();
Box mybox2 = \text{new Box}(3, 6, 9);
double vol;
// get volume of first box
vol = mybox1.volume();
System.out.println("Volume is " + vol);
// get volume of second box
vol = mybox2.volume();
System.out.println("Volume is " + vol);
 // change depth of box1 from 10 to 15
 mybox1.setDepth(15);
 // print the new depth
  double dep = mybox1.getDepth();
System.out.println("the new depth is is " + dep);
// get volume of first box
vol = mybox1.volume();
System.out.println("The new Volume is " + vol);
}// end of main
}// end of class
```