OBJECT ORIENTED PROGRAMMING IN JAVA

MIKHAIL MARKOV

DEPARTMENT OF COMPUTING AND SOFTWARE MCMASTER UNIVERSITY

SFWRENG/COMPSCI 2S03 (FALL 2015)

TUTORIAL 5

Contacts

• Graduate Teaching Assistants:

Akhil Krishnan: akhil4490@gmail.com

Michael Liut: liutm@mcmaster.ca

Mikhail Markov: markoma@mcmaster.ca

• Undergraduate Teaching Assistants:

Jemar Jones: jonesjk@mcmaster.ca

Wenqiang Chen: chenw25@mcmaster.ca

Outline

- Class and Object
- Class and Object: example
- Class bird example: class definition
- Class bird example: objects
- Class bird example: class definition with constructors
- Class bird example: objects with constructors

- Encapsulation
- Encapsulation: example
- Immutability
- Immutability: example of changing the values
- Immutability: the same example with the "final" keyword
- Method Overloading
- Method Overloading: example

Class and Object

- Class the "blue-print" that describes the possible behaviours and states that object of its type support.
- **Object** an **instance** of the class (the **houses** built from the blue-print). Have specific values of the states and behaviours.

Class and Object: example

Example

- · Class: bird
- · State: size, colour, family, etc.
- · Behavior: flying, swimming, eating, etc.
- · Objects: sparrow, duck, goose, etc.
- Object_Sparrow States: size = small, colour = browngrey, family = Passeridae; Sparrow Behavior: flying

Class bird example: class definition

```
public class bird {
// States
 public String size, colour, family;
// Behaviors
 void bird_behavior_flying() {
 System.out.println("The bird is flying now");
 void bird_behavior_swimming() {
 System.out.println("The bird is swimming now");
 void bird_behavior_eating() {
 System.out.println("The bird is eating now");
}
```

Class bird example: objects

```
public class animals extends bird {
 public static void main(String[] args) {
 bird sparrow = new bird(); //create an object sparrow from the class bird
 bird pigeon = new bird(); //create an object pigeon from the class bird
// Assign values to every state of the object sparrow
 sparrow.colour = "brown-gray";
 sparrow.size = "small";
 sparrow.family = "Passeridae";
// Assign values to every state of the object pigeon
 pigeon.colour = "white";
 pigeon.size = "medium";
 pigeon.family = "Columbidae";
 System.out.println("\nThe bird sparrow is "+ sparrow.size + " in size and has "
 + sparrow.colour + " colour. The family: " + sparrow.family);
// Invoke method bird behavior eating() on the object
 sparrow.bird behavior eating();
 System.out.println("\nThe bird pigeon is "+ pigeon.size + " in size and has "
 + pigeon.colour + " colour. The family: " + pigeon.family);
// Invoke method bird_behavior_flying() on the object
 pigeon.bird_behavior_flying();
}
```

The result:

The bird sparrow is small in size and has brown-gray colour. The family: Passeridae The bird is eating now

The bird pigeon is medium in size and has white colour. The family: Columbidae The bird is flying now

Class bird example: objects

We can manually assign the values of the states to every object.

But what if we have hundreds of the similar objects?? Can we do better?

Class bird example: objects

Yes we can!

We need to use constructors!

With multiple constructors we can create the objects with all or just several same states.

Class bird example: class definition with constructors

```
public class bird {
// States
 public String size, colour, family;
// Constructors
 bird(){size = "big"; colour = "gray-brown-black"; family = "Anatidae";};
 bird(String i){size = "big"; colour = i; family = "Anatidae";};
 bird(String i, String j, String k){size = i; colour = j; family=k;};
// Behaviors
 void bird_behavior_flying() {
 System.out.println("The bird is flying now");
 void bird_behavior_swimming() {
 System.out.println("The bird is swimming now");
 void bird_behavior_eating() {
 System.out.println("The bird is eating now");
```

Class bird example: objects with constructors

```
public class animals extends bird {
 public static void main(String[] args) {
// create an object gooseCanada from the class bird with the 1st (default) constructor
 bird gooseCanada = new bird();
// create an object swan from the class bird with the 2nd constructor
 bird swan = new bird("white");
// create an object sparrow from the class bird with the 3rd constructor
 bird sparrow = new bird("small","brown-gray","Passeridae");
 System.out.println("\nThe bird sparrow is "+ sparrow.size + " in size and has "
 + sparrow.colour + " colour. The family: " + sparrow.family);
// Invoke method bird_behavior_eating() on the object
 sparrow.bird_behavior_eating();
 System.out.println("\nThe bird swan is "+ swan.size + " in size and has "
 + swan.colour + " colour. The family: " + swan.family);
// Invoke method bird_behavior_flying() on the object
 swan.bird_behavior_flying();
 System.out.println("\nThe bird Canada goose is "+ gooseCanada.size + " in size and has "
 + gooseCanada.colour + " colour. The family: " + gooseCanada.family);
// Invoke sequentially multiple methods on the object
 gooseCanada.bird behavior swimming();
 gooseCanada.bird_behavior_flying();
 gooseCanada.bird_behavior_eating();
 gooseCanada.bird_behavior_swimming();
```

Class bird example: objects with constructors

```
public class animals extends bird {
 public static void main(String[] args) {
// create an object gooseCanada from the class bird with the 1st (default) constructor
 bird gooseCanada = new bird();
// create an object swan from the class bird with the 2nd constructor
 bird swan = new bird("white");
// create an object sparrow from the class bird with the 3rd constructor
 bird sparrow = new bird("small","brown-gray","Passeridae");
 System.out.println("\nThe bird sparrow is "+ sparrow.size + " in size and has "
 + sparrow.colour + " colour. The family: " + sparrow.family);
// Invoke method bird_behavior_eating() on the object
 sparrow.bird_behavior_eating();
 System.out.println("\nThe bird swan is "+ swan.size + " in size and has "
 + swan.colour + " colour. The family: " + swan.family);
// Invoke method bird_behavior_flying() on the object
 swan.bird_behavior_flying();
 System.out.println("\nThe bird Canada goose is "+ gooseCanada.size + " in size and has "
 + gooseCanada.colour + " colour. The family: " + gooseCanada.family);
// Invoke sequentially multiple methods on the object
 gooseCanada.bird_behavior_swimming();
 gooseCanada.bird_behavior_flying();
 gooseCanada.bird_behavior_eating();
 gooseCanada.bird_behavior_swimming();
 The bird sparrow is small in size and has brown-gray colour. The family: Passeridae
 The bird is eating now
 The bird swan is big in size and has white colour. The family: Anatidae
 The bird is flying now
 The bird Canada goose is big in size and has gray-brown-black colour. The family: Anatidae
 The bird is swimming now
 The bird is flying now
The result: The bird is eating now
 The bird is swimming now
```

What will happen if we'll change the **modifier** of the class states from "**public**" to "**private**" and we'll try to assign the values of the states from the main function?

```
public class bird {

// States
 private String size, colour, family;

// Behaviors
 void bird_behavior_flying() {
 System.out.println("The bird is flying now");
 }
}
```

The result is ...

```
public class animals extends bird {
 public static void main(String[] args) {
 bird sparrow = new bird(); //create an object sparrow from the class bird

// Assign values to every state of the object sparrow
 sparrow.colour = "brown-gray";
 sparrow.size = "small";
 sparrow.family = "Passeridae";

// Invoke method bird_behavior_eating() on the object
 sparrow.bird_behavior_eating();
 }
}
```

The result is an exception (doesn't compile) as the states of the class with the modifier "private" becomes not visible. So it can't be changed somehow from another class.

Exception in thread "main" java.lang.Error: Unresolved compilation problems:
The field bird.colour is not visible
The field bird.size is not visible
The field bird.family is not visible

The benefit of encapsulation is that we can, for instance, define the possible values of the states. This values can't be changed to another (not in our list) like it's possible with the "public" modifier.

Let's look at the example.

Encapsulation: example

```
public class bird {
// States
 private String size, colour, family;
// The method to change the state of the size
// according to the 3 possible values
 void changeStateSize(String isize){
 if (isize == "big") {
 size = "big";
 System.out.println("\nThe size was changed to big");
 }
 if (isize == "medium"){
 size = "medium";
 System.out.println("\nThe size was changed to medium");
 }
 if (isize == "small"){
 size = "small";
 System.out.println("\nThe size was changed to small");
// Print the current value of the size
 void birdSize() {
 System.out.println("The bird size is:" + size);
}
```

Encapsulation: example

```
public class animals extends bird {
 public static void main(String[] args) {
 bird sparrow = new bird(); //create an object sparrow from the class bird
// Assign value to the state size of the object sparrow with the class method
// Let's try to change the size with the value from the list
 sparrow.changeStateSize("small");
 sparrow.birdSize();
// Let's try to change the size with the value NOT from the list
 sparrow.changeStateSize("huge");
 sparrow.birdSize();
 }
}
```

The result:

```
The size was changed to small
The bird size is:small
The bird size is:small
```

Immutability

In general we can change the values of the states multiple times.

Let's look at the example.

Immutability: example of changing the values

```
public class bird {
// States
 public String size;
 public String colour, family;
// Constructors
 bird(){size = "big"; colour = "gray-brown-black"; family = "Anatidae";};
 bird(String i){size = "big"; colour = i; family = "Anatidae";};
 bird(String i, String j, String k){size = i; colour = j; family=k;};
// Print the current value of the size
 void birdSize() {
 System.out.println("The bird size is:" + size);
```

Immutability: example of changing the values

```
public class animals extends bird {
 public static void main(String[] args) {

// create an object swan from the class bird with the 2nd constructor
 bird swan = new bird("big","white", "Anatidae");

// create an object sparrow from the class bird with the 3rd constructor
 swan.birdSize();

// Let's change the value of the size
 swan.size = "small";
 swan.birdSize();
 }
}
```

The result:

```
The bird size is:big
The bird size is:small
```

Immutability: the same example with the "final" keyword

Let's add 'final' keyword to add immutability and run the same code. public class bird {

```
public class bird {

// States

 public final String size;
 public String colour, family;
```

The result is an exception:

Exception in thread "main" java.lang.Error: Unresolved compilation problem: The final field bird.size cannot be assigned

But if we'll comment the change:

```
swan.birdSize();
// Let's change the value of the size
// swan.size = "small";
swan.birdSize();
```

The code works:

The bird size is:big
The bird size is:big

Method Overloading

Method *overloading* in used when several *methods* of the same class have the same name but different number or type of the parameters.

Method Overloading: example

```
public class valuesXY {
// States of different types
 private int x;
 private float y;
 private double z;
// Default constructor. The values of the states should be 0 or 0.0
 valuesXY(){}
// Method writeNumber() with the parameter of type int
 public void writeNumber(int temp){x = temp;}
// Method writeNumber() with the parameter of type float
 public void writeNumber(float temp){y = temp;}
// Method writeNumber() with the parameter of type double
 public void writeNumber(double temp){z = temp;}
// Print the current values of the states
 public void printValues(){
 System.out.println("The value of x is: " + x + " and y is: " + y+ " and z is: " + z);
```

Method Overloading: example

```
public class Overloading extends valuesXY{
 public static void main(String[] args) {
// New object x1 from the class valuesXY
 valuesXY x1 = new valuesXY();
// Assign different values to the states with the same-named method
 x1.printValues();
 x1.writeNumber(99);
 x1.printValues();
 x1.writeNumber(3.5f);
 x1.printValues();
 x1.writeNumber(44.4);
 x1.printValues();
```

```
The value of x is: 0 and y is: 0.0 and z is: 0.0
The result: The value of x is: 99 and y is: 0.0 and z is: 0.0
 The value of x is: 99 and y is: 3.5 and z is: 0.0
 The value of x is: 99 and y is: 3.5 and z is: 44.4
```