Defining Classes

Classes, Fields, Constructors, Methods

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. Defining Simple Classes
- 2. Fields
- 3. Methods
- 4. Constructors, Keyword this
- 5. Static Members

Have a Question?

sli.do

#java-advanced

Defining Simple Classes

- Specification of a given type of objects from the real-world
- Classes provide structure for describing and creating objects
 Class name

Keyword

```
class Car {
 Class body
}
```

Naming Classes

- Use PascalCase naming
- Use descriptive nouns
- Avoid ambiguous names


```
class Dice { ... }
class BankAccount { ... }
class IntegerCalculator { ... }
```

```
class TPMF { ... }
class bankaccount { ... }
class numcalc { ... }
```

Class Members

- Class is made up of state and behavior
- Fields store state
- Methods describe behaviour

```
class Car {
 String make; Fields
 String model;
 void start(){ ... }
 Method
}
```

Creating an Object

A class can have many instances (objects)


```
class Program {
  public static void main()
 Car firstCar = new Car();
 Car secondCar = new Car();
 Use the new keyword
 Variable stores a
 reference
```

Object Reference

- Declaring a variable creates a reference in the stack
- The new keyword allocates memory on the heap

Classes vs. Objects

- Classes provide structure for describing and creating objects
- An object is a single instance of a class

Storing Data Inside a Class

Fields

Class fields have access modifiers, type and name

```
public class Car { type

private String make;

private int year;

public Person owner;

""

Fields can be of any
type
```

Problem: Define Car Class

Create a class Car

```
+make:String Class fields
+model:String
+horsePower:int

Class methods

(no actions)
```

Ensure proper naming!

Solution: Define Car Class


```
public class Car {
 String make;
 String model;
 int horsePower;
}
```

Access Modifiers

- Classes and class members have modifiers
- Modifiers define visibility

Class modifier

```
public class Car {
  private String make;
  private String model;
}

Member modifier
```

Fields should always be private!

Methods
Defining a Class Behaviour

Methods

Store executable code (algorithm) that manipulate state

```
class Car {
  private int horsePower;

public void increaseHP(int value) {
 horsePower += value;
  }
}
```

Getters and Setters

Used to create accessors and mutators (getters and setters)

```
class Car {
 Field is hidden
  private int horsePower;
 Getter provides
  public int getHorsePower() {
 access to field
 return this.horsePower;
 this points to the
 current instance
 Setter provide field change
  public void setHorsePower(int horsePower) {
 this.horsePower = horsePower;
```

Getters and Setters

- Keyword this
 - Prevent field hiding
 - Refers to a current object

```
private int horsePower;
public void setSides(int horsePower) {
  this.horsePower = horsePower;
public void setSidesNotWorking(int horsePower) {
  horsePower = horsePower;
```

Problem: Car Info

Create a class Car

- == private

```
-make:String
...

return type
+setMake():void
+getMake():String
...
+carInfo():String
```

```
public class Main {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);

 Car car = new Car();

 car.setMake("Chevrolet");
 car.setModel("Impala");
 car.setHorsePower(390);

 System.out.println(car.carInfo());
}
```

+ == public

Solution: Car Info


```
public class Car {
  private String make;
  private String model;
  private int horsePower;
  public void setMake(String make) { this.make = make; }
  public String getMake() { return this.make; }
  public String carInfo() {
 return String.format("The car is: %s %s - %d HP.",
 this.make, this.model, this.horsePower);
  //TODO: Create the other Getters and Setters
//TODO: Test the program
```


Constructors

- Special methods, executed during object creation
- The only one way to call a constructor in Java is through the keyword new

```
public class Car {
  private String make;
  public Car() {
 this.make = "BMW";
  }
}
```

Overloading default constructor

Constructors (1)

Special methods, executed during object creation

```
class Car {
  private String make;
  public Car() {
 Overloading default
 this.make = "unknown";
 constructor
```

Constructors (2)

You can have multiple constructors in the same class

```
public class Car {
  private int horsePower; private String make;
 Constructor with one
  public Car(String make) {
 parameter
 this.make = make;
  public Car(String make, int horsePower) {
 this.make = make;
 Constructor with all
 this.horsePower = horsePower;
 parameters
```

Object Initial State

Constructors set object's initial state

```
public class Car {
 String make;
  List<Part> parts;
 Always ensure
  public Car(String make) {
 correct state
 this.make = make;
 this.parts = new ArrayList<>();
```

Constructor Chaining

Constructors can call each other

```
class Car {
  private String make;
  private int horsePower;
  public Car(String make, int horsePower) {
 this(make);
 this.horsePower = horsePower;
  public Car(String make) {
 this.make = make;
```

Problem: Constructors

Create a class Car

```
Car
-make:String
-model:String
-horsePower:int
+Car(String make)
+Car(String make, String model,
 int horsePower)
+carInfo():String
```


```
Car firstCar =
 new Car(make: "Chevrolet");


Car secondCar =
 new Car(make: "Chevrolet", model: "Impala", horsePower: 390);

System.out.println(firstCar.carInfo());
System.out.println(secondCar.carInfo());
```

Solution: Constructors


```
public Car(String make) {
 this.make = make;
 this.model = "unknown";
 this.horsePower = -1;
public Car(String make, String model, int horsePower) {
 this(make);
 this.model = model;
 this.horsePower = horsePower;
```


Static Members Members Common for the Class

Static Members

- Access static members through the class name
- Static members are shared class-wide
- You don't need an instance

```
class Program {
  public static void main(String[] args) {
 BankAccount.setInterestRate(2.2);
  }
  Sets the rate for all
  bank accounts
```

Static Members


```
class BankAccount {
  private static int accountsCount;
  private static double interestRate;
  public BankAccount() {
 accountsCount++;
  public static void setInterestRate(double rate) {
 interestRate = rate;
```

Problem: Bank Account

- Create a class BankAccount
- Support commands:
 - Create
 - Deposit (ID) (Amount)
 - SetInterest {Interest}
 - GetInterest {ID} {Years}
 - End

```
BankAccount
 underline ==
-id:int (starts from 1)
 static
-balance:double
-interestRate:double (default: 0.02)
+setInterest(double interest):void
+getId():int
+getInterest(int years):double
+deposit(double amount):void
```

Create
Deposit 1 20
GetInterest 1 10
End

Account ID1 Created
Deposited 20 to ID1
4.00
(20 * 0.02) * 10

Solution: Bank Account


```
public class BankAccount {
  private final static double DEFAULT INTEREST = 0.02;
  private static double rate = DEFAULT INTEREST;
  private static int bankAccountsCount;
  private int id;
  private double balance;
 // continue...
```

Solution: Bank Account (2)


```
public BankAccount() {
  this.id = ++bankAccountsCount;
public static void setInterest(double interest) {
  rate = interest;
// TODO: int getId()
// TODO: double getInterest(int years)
// TODO: void deposit(double amount)
// TODO: override toString()
```

Solution: Bank Account (2)


```
HashMap<Integer, BankAccount> bankAccounts = new HashMap<>();
while (!command.equals("End")) {
 //TODO: Get command args
  switch (cmdType) {
 case "Create": // TODO
 case "Deposit": // TODO
 case "SetInterest": // TODO
 case "GetInterest": // TODO
  //TODO: Read command
```

Summary

- Classes define specific structure for objects
 - Objects are particular instances of a class
- Classes define fields, methods, constructors and other members
- Constructors are invoked when creating new class instances
- Constructors initialize the object's initial state

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.)
is licensed under the "<u>Creative Commons Attribution-NonCom</u>
mercial-ShareAlike 4.0 International" license

