

Objects and Methods

Constructors

- A constructor is a special method that is used to create and initialize an object.
- Using the new keyword calls a constructor. Ex. MyClass mc = new MyClass();
 - MyClass mc declares the variable mc to be a name for an object of the class MyClass.
 - o MyClass() creates and initializes a new object, whose address is then assigned to mc.
 - o MyClass() is a class to the constructor that Java provided for the class.
 - The parentheses are empty because this constructor takes no arguments.
- A constructor does not have a return type.
- A constructor can call methods within its class.
- Sample usages of constructors:

```
public Pet() {
 petName = "No name yet";
 petAge = 0;
 petWeight = 0;
}
//default constructor - has no parameters
public Pet(String initialName) {
 petName = initialName;
 petAge = 0;
 petWeight = 0;
}
//initializes name of pet only
public Pet(int initialAge) {
 petName = "No name yet";
 petAge = initialAge;
 petWeight = 0;
//initializes age of pet only
public Pet(double initialWeight) {
 petName = "No name yet";
 petAge = 0;
 petWeight = initialWeight;
//initializes weight of pet only
public Pet(String initialName, int initialAge, double initialWeight) {
 petName = initialName;
 petAge = initialAge;
 petWeight = initialWeight;
//initializes name, age, and weight of pet
```

Static Variables and Static Methods

- Static variables and methods belong to a class as a whole and not to an individual object.
- A **static variable** is shared by all the objects of its class.
- A static variable can be public or private.
- Static variables that are not constants should normally be private and should be accessed or changed only by accessor and mutator methods.
- A **static method** is a method that can be invoked without using any object. It is invoked by using the class name instead of an object name.
- A static method is written with the static keyword in the heading of the method definition.
- When you call a static method, you write the class name instead of the object name

Ex. inches = UnitConverter.convertFeetToInches(2.6);

UnitConverter is the name of the class while convertFeetToInches() is the static method.

- A static method cannot reference an instance variable of the class. It cannot invoke a non-static method of the class, unless it has an object of the class and uses the object in the invocation.
- The predefined *Math* class provides a number of standard mathematical methods. The use of *import* statement is not required.

Name	Description	Argument	Return Type	Example	Value Returned
		Туре			
pow	Power	double	double	Math.pow(2.0, 3.0)	8.0
abs	Absolute	int, long, float,	Same as the	Math.abs(-7)	7
	value	or double	arg type	Math.abs(7)	7
				Math.abs(-3.5)	3.5
max	Maximum	int, long, float,	Same as the	Math.max(5, 6)	6
		or double	arg type	Math.max(5.5, 5.3)	5.5
min	Minimum	int, long, float,	Same as the	Math.min(5, 6)	5
		or double	arg type	Math.min(5.5, 5.3)	5.3
random	Random	None	double	Math.random()	Random number
	number				in the range >0
					and <1
round	Rounding	float or	int or long	Math.round(6.2)	6
		double	respectively	Math.round(6.8)	7
ceil	Ceiling	double	double	Math.ceil (3.2)	4.0
				Math.ceil(3.9)	4.0
floor	Floor	double	double	Math.floor(3.2)	3.0
				Math.floor(3.9)	3.0
sqrt	Square root	double	double	Math.sqrt(4.0)	2.0

Example usage: int higherNum = Math.max(7, 9);

Overloading

- Overloading occurs when multiple methods have the same name within the same class.
- This is done by having different method definitions in the methods' parameter lists.
- Examples are:
 - o public static double getAverage(double n1, double n2) { }
 - o public static double getAverage(double n1, double n2, double n3) { }
 - o public static int getAverage(int n1, int n2, int n3) { }
- Java distinguishes methods according to the number of parameters and the types of the parameters.
- A method's name and the number and types of its parameters are called the method's signature.
- A class cannot define multiple methods with the same signature.
- Constructors can be overloaded too.

References:

Baesens, B., Backiel, A. & Broucke, S. (2015). *Beginning java programming: The object-oriented approach*. Indiana: John Wiley & Sons, Inc.

Farrell, J. (2014). Java programming, 7th Edition. Boston: Course Technology, Cengage Learning

Savitch, W. (2014). *Java: An introduction to problem solving and programming, 7th Edition*. California: Pearson Education, Inc.

03 Handout 1 *Property of STI
Page 2 of 2