

Classes and Methods

Class Methods and Definitions

- The **void** keyword denotes that the method is not used to return a value.
- Parameter is the list of variables in a method declaration while argument is the actual value that is
 passed when the method is invoked.
- The data type of the *return* value must match the declared *return* type. (For instance, you cannot return an integer value from a method declared to return a Boolean.)
- Instance variables are variables declared outside the method, constructor, or any block.
- A method is a collection of statements that are grouped together to perform an operation.
- The *this* keyword represents the object's name receiving the method call within a method definition.
- **Local variables** are variables declared within a method definition. These variables are only visible to the methods in which they are declared. They are not accessible from the rest of the class.

Information Hiding and Encapsulation

- Information hiding is the mechanism for restricting access to some of the object's components.
- Advantages of Information Hiding (Bernstein, 2015):
 - Makes components easier to understand/use
 - o Simplifies modification and repair
 - o Facilitates re-use
- If an instance variable is **public**, there are no restriction on where you can use its name.
- If an instance variable is private, its name cannot be used to access it outside of the class definition.
- If the method is **public**, you can invoke it anywhere without restriction.
- If a method definition is **private**, the method cannot be invoked within the definitions of methods in its class.
- The accessor is a public method that returns data from a private instance variable
- The **mutator** is a public method that changes the data stored in one (1) or more private instance variables.
- Encapsulation:
 - o It is the process of combining data and actions into a single item.
 - o It groups instance variables and methods into a class.
 - o It hides implementation details.
- The UML Class Diagram describes the structure of a class by displaying the class name (first row), variables (second row), and methods (third row).

Objects and References

- A variable of a class type contains the memory address of the object named by the variable. The object itself is not stored in the variable but rather in some location in memory.
- The address of the object's memory location is called a **reference** to the object.
- Class types are reference types whose variables hold references or memory addresses.
- Instead of using == for comparison, use the *equals()* method.

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.

02 Handout 1 *Property of STI
Page 1 of 1