Object Oriented Programming Lab CSE 1206

LAB 2


Course Teacher


Dr. Shahriar Mahbub, Professor Nibir Chandra Mandal, Lecturer Nowshin Nawar Arony, Lecturer


Using Netbeans IDE


Download link:


https://netbeans.org/downloads/8.2/


Class and Object


A class is a group of objects which have common properties. It is a template or blueprint from which objects are created. It is a logical entity. It can't be physical.

An object is an instance of a class. A class is a template or blueprint from which objects are created. So, an object is the instance(result) of a class.

Object Definitions:

- •An object is a real-world entity.
- •An object is a runtime entity.
- •The object is an entity which has state and behavior.
- •The object is an instance of a class.

Class In Java


Java Class and Object


Class: SmartPhone


Object-3: Microsoft phone

Object-1: iphone

Class

A basic smartphone has states or features like:

- Makers
- Operating System
- Storage
- Screen Size
- Model

A basic smartphone has behaviors or functions like:

- Power Duration
- Camera
- Interface

Each phone has its own features. So a class contains basic features and behaviors.

Fields


Java Class and Objects


► A class is a new data type like int, double etc.


► This data type is used to create objects.


► So a class is a template for an object and an object is an instance of a class.


Create a New Project


```
public class SmartPhoneDemo {
 public static void main(String[] args) {
 SmartPhone iphoneObj = new SmartPhone();
 iphoneObj.makers="Apple";
 iphoneObj.os="Mac";
 iphoneObj.modelNum=8;
 System.out.println("Maker = " + iphoneObj.makers);
 System.out.println("OS = " + iphoneObj.os);
 System.out.println("modelNum = " + iphoneObj.modelNum);
```

Introducing Methods

```
public class SmartPhone {
 public String makers;
 public String os;
 public int modelNum;
 void setVariables(String m, String op, int modNum)
 makers=m;
 os=op;
 modelNum= modNum;
```

```
public class SmartPhoneDemo {
 public static void main(String[] args) {
 SmartPhone iphoneObj = new SmartPhone();
 iphoneObj.setVariables("Apple", "Mac", 8);
 System.out.println("Maker = " + iphoneObj.makers);
 System.out.println("OS = " + iphoneObj.os);
 System.out.println("modelNum = " + iphoneObj.modelNum);
```

Constructors

► Helps to initialize objects when they are created.

▶ A constructor has the same name as the class.

► Looks a method but has no return type. Not even void.

Constructor Overloading

creating constructors multiple times with different parameters. smartphone(){ smartphone(double Storage, String Model){ smartphone(double Storage, String Model, double screenSize){

```
public class SmartPhone {
 public String makers;
 public String os;
 public int modelNum;
 SmartPhone (String m, String op, int modNum)
 makers=m;
 os=op;
 modelNum= modNum;
```

```
public class SmartPhoneDemo {
 public static void main(String[] args) {
 SmartPhone iphoneObj = new SmartPhone("Apple", "Mac", 8);
 //iphoneObj.setVariables("Apple", "Mac", 8);
 System.out.println("Maker = " + iphoneObj.makers);
 System.out.println("OS = " + iphoneObj.os);
 System.out.println("modelNum = " + iphoneObj.modelNum);
```

```
public class SmartPhone {
 public String makers;
 public String os;
 public int modelNum;
 SmartPhone()
 SmartPhone(String m, String op, int modNum)
 makers=m;
 os=op;
 modelNum= modNum;
```

Default Constructor

this Keyword

```
public class SmartPhone {
 public String makers;
 public String os;
 public int modelNum;
 SmartPhone (String makers, String os, int modelNum)
 this.makers=makers;
 this.os=os;
 this.modelNum = modelNum;
```

Try yourself

- ► Class Name: Box
- ▶ Variables: double length, double width, double height
- ► Initialize using a constructor
- Create a method: double getVolume() which returns the volume of the Box = length*width*height

► Go to main method, create an object of Box class, assign values using constructor and print the volume.