

You will see something new. Two things. And I call them Thing One and Thing Two.

—Dr. Theodor Seuss Geisel

Nothing can have value without being an object of utility.

—Karl Marx

Your public servants serve you right.

—Adlai F Stevenson

Knowing how to answer one who speaks,

To reply to one who sends a message.

—Amenemope

Introduction to Classes and Objects

OBJECTIVES

In this chapter you will learn:

- What classes, objects, methods and instance variables are
- How to declare a class and use it to create an object.
- How to declare methods in a class to implement the class's behaviors.
- How to declare instance variables in a class to implement the class's attributes.
- How to call an object's methods to make those methods perform their tasks.
- The differences between instance variables of a class and local variables of a method.
- How to use a constructor to ensure that an object's data is initialized when the object is created.
- The differences between primitive and reference types.

Student Solution Exercises

3.5 What is the purpose of keyword new? Explain what happens when this keyword is used in an application.

ANS: The purpose of keyword new is to create an object of a class. When keyword new is used in an application, first a new object of the class to the right of new is created, then the class's constructor is called to ensure that the object is initialized properly.

- **3.7** Explain the purpose of an instance variable.
 - ANS: A class provides an instance variable (or several instance variables) when each object of the class must maintain information separately from all other objects of the class. For example, a class called Account that represents a bank account provides an instance variable to represent the balance of the account. Each Account object maintains its own balance, but does not know the balances of the bank's other accounts.
- **3.9** Explain how a program could use class Scanner without importing the class from package java.util.
 - ANS: If every use of a class's name in a program is fully qualified, there is no need to import the class. A class's fully qualified name consists of the class's package followed by the class name. For example, a program could use class Scanner without importing it if every use of Scanner in the program is specified as java.util.Scanner.
- **3.13** Create a class called Invoice that a hardware store might use to represent an invoice for an item sold at the store. An Invoice should include four pieces of information as instance variables—a part number (type String), a part description (type String), a quantity of the item being purchased (type int) and a price per item (double). Your class should have a constructor that initializes the four instance variables. Provide a *set* and a *get* method for each instance variable. In addition, provide a method named getInvoiceAmount that calculates the invoice amount (i.e., multiplies the quantity by the price per item), then returns the amount as a double value. If the quantity is not positive, it should be set to 0. If the price per item is not positive, it should be set to 0.0. Write a test application named InvoiceTest that demonstrates class Invoice's capabilities.

ANS:

```
// Exercises 3.13 Solution: Invoice.java
2
 // Invoice class.
3
4
 public class Invoice
5
6
 private String partNumber;
7
 private String partDescription;
8
 private int quantity;
9
 private double pricePerItem;
10
П
 // four-argument constructor
 public Invoice( String part, String description, int count,
12
13
 double price )
14
15
 partNumber = part;
 partDescription = description;
16
17
 if ( count > 0 ) // determine whether count is positive
18
 quantity = count; // valid count assigned to quantity
19
20
 if (price > 0.0) // determine whether price is positive
21
```

```
22
 pricePerItem = price; // valid price assigned to pricePerItem
23
 } // end four-argument Invoice constructor
24
25
 // set part number
26
 public void setPartNumber( String part )
27
28
 partNumber = part;
29
 } // end method setPartNumber
30
31
 // get part number
37
 public String getPartNumber()
33
 {
34
 return partNumber;
 } // end method getPartNumber
35
36
37
 // set description
 public void setPartDescription( String description )
38
30
40
 partDescription = description;
41
 } // end method setPartDescription
42
43
 // get description
44
 public String getPartDescription()
45
46
 return partDescription;
47
 } // end method getPartDescription
48
49
 // set quantity
 public void setQuantity( int count )
50
51
52
 if (count > 0) // determine whether count is positive
53
 quantity = count; // valid count assigned to quantity
54
 if ( count <= 0 ) // determine whether count is zero or negative</pre>
55
56
 quantity = 0; // invalid count; quantity set to 0
57
 } // end method setQuantity
58
59
 // get quantity
60
 public int getQuantity()
61
62
 return quantity;
63
 } // end method getQuantity
64
65
 // set price per item
 public void setPricePerItem( double price )
66
67
 if (price > 0.0) // determine whether price is positive
68
69
 pricePerItem = price; // valid price assigned to pricePerItem
70
71
 if ( price <= 0.0 ) // determine whether price is zero or negative
72
 pricePerItem = 0.0; // invalid price; pricePerItem set to 0.0
 } // end method setPricePerItem
73
74
75
 // get price per item
76
 public double getPricePerItem()
```

```
77
 return pricePerItem;
78
79
 } // end method getPricePerItem
80
81
 // calculates and returns the invoice amount
82
 public double getInvoiceAmount()
83
 {
 return getQuantity() * getPricePerItem(); // calculate total cost
84
85
 } // end method getPaymentAmount
 } // end class Invoice
```

```
- 1
 // Exercises 3.13 Solution: InvoiceTest.java
 // Application to test class Invoice.
3
4
 public class InvoiceTest
5
6
 public static void main( String args[] )
 7
8
 Invoice invoice1 = new Invoice( "1234", "Hammer", 2, 14.95 );
9
10
 // display invoice1
 System.out.println( "Original invoice information" );
H
 System.out.printf( "Part number: %s\n", invoice1.getPartNumber() );
12
 System.out.printf( "Description: %s\n",
13
 invoice1.getPartDescription() );
14
 System.out.printf( "Quantity: %d\n", invoice1.getQuantity() );
15
 System.out.printf( "Price: %.2f\n", invoice1.getPricePerItem() );
16
 System.out.printf( "Invoice amount: %.2f\n",
17
18
 invoice1.getInvoiceAmount() );
19
 // change invoice1's data
20
 invoice1.setPartNumber( "001234" );
21
22
 invoice1.setPartDescription( "Yellow Hammer" );
23
 invoice1.setQuantity( 3 );
 invoice1.setPricePerItem( 19.49 );
24
25
26
 // display invoice1 with new data
27
 System.out.println( "\nUpdated invoice information" );
 System.out.printf( "Part number: %s\n", invoice1.getPartNumber() );
28
 System.out.printf( "Description: %s\n",
29
30
 invoice1.getPartDescription() );
 System.out.printf( "Quantity: %d\n", invoice1.getQuantity() );
System.out.printf( "Price: %.2f\n", invoice1.getPricePerItem() );
31
32
 System.out.printf( "Invoice amount: %.2f\n",
33
34
 invoice1.getInvoiceAmount() );
35
 Invoice invoice2 = new Invoice( "5678", "Paint Brush", -5, -9.99 );
36
37
38
 // display invoice2
 System.out.println( "\nOriginal invoice information" );
39
40
 System.out.printf( "Part number: %s\n", invoice2.getPartNumber() );
 System.out.printf( "Description: %s\n",
41
 invoice2.getPartDescription() );
42
43
 System.out.printf( "Quantity: %d\n", invoice2.getQuantity() );
```

```
System.out.printf( "Price: %.2f\n", invoice2.getPricePerItem() );
 System.out.printf( "Invoice amount: %.2f\n",
45
46
 invoice2.getInvoiceAmount() );
47
 // change invoice2's data
48
 invoice2.setQuantity( 3 );
49
 invoice2.setPricePerItem( 9.49 );
50
51
52
 // display invoice2 with new data
 System.out.println( "\nUpdated invoice information" );
53
 System.out.printf( "Part number: %s\n", invoice2.getPartNumber() );
System.out.printf( "Description: %s\n",
54
55
56
 invoice2.getPartDescription() );
 \label{lem:cont.printf} System.out.printf( \begin{tabular}{ll} "Quantity: \begin{tabular}{ll} \%d\n", invoice2.getQuantity() \end{tabular}; \\ System.out.printf( \begin{tabular}{ll} "Price: \begin{tabular}{ll} \%d\n", invoice2.getPricePerItem() \end{tabular}; \\ \end{tabular}
57
58
 System.out.printf( "Invoice amount: %.2f\n",
59
 invoice2.getInvoiceAmount() ):
60
61
 } // end main
62
63
 } // end class InvoiceTest
Original invoice information
Part number: 1234
Description: Hammer
Quantity: 2
Price: 14.95
Invoice amount: 29.90
Updated invoice information
Part number: 001234
Description: Yellow Hammer
Quantity: 3
Price: 19.49
Invoice amount: 58.47
Original invoice information
Part number: 5678
Description: Paint Brush
Quantity: 0
Price: 0.00
Invoice amount: 0.00
Updated invoice information
Part number: 5678
Description: Paint Brush
Quantity: 3
Price: 9.49
Invoice amount: 28.47
```

3.15 Create a class called Date that includes three pieces of information as instance variables—a month (type int), a day (type int) and a year (type int). Your class should have a constructor that initializes the three instance variables and assumes that the values provided are correct. Provide a *set*

Chapter

and a *get* method for each instance variable. Provide a method displayDate that displays the month, day and year separated by forward slashes (/). Write a test application named DateTest that demonstrates class Date's capabilities.

ANS:

```
// Exercise 3.15 Solution: Date.java
 // Date class with instance variables for the month, day and year.
3
4
 public class Date
5
6
 private int month;
7
 private int day;
8
 private int year;
9
10
 // constructor
H
 public Date( int monthValue, int dayValue, int yearValue )
12
 month = monthValue;
13
14
 day = dayValue;
 year = yearValue;
15
16
 } // end three-argument constructor
17
 // set the month
18
19
 public void setMonth( int monthValue )
20
21
 month = monthValue;
22
 } // end method setMonth
23
24
 // return the month
25
 public int getMonth()
26
27
 return month;
28
 } // return month
29
30
 // set the day
31
 public void setDay( int dayValue )
32
33
 day = dayValue;
34
 } // end method setDay
35
36
 // return the day
37
 public int getDay()
38
39
 return day;
40
 } // return day
41
42
 // set the year
43
 public void setYear( int yearValue )
44
45
 year = yearValue;
46
 } // end method setYear
47
 // return the year
48
49
 public int getYear()
```

```
50
51
 return year;
52
 } // return year
53
54
 // display the date
55
 public void displayDate()
56
 {
 System.out.printf( "%d/%d/%d", getMonth(), getDay(), getYear() );
57
58
 } // end method displayDate
59
 } // end class Date
```

```
// Exercise 3.15 Solution: DateTest.java
2 // Application to test class Date.
3
4
 public class DateTest
5
6
 public static void main( String args[] )
7
8
 Date date1 = new Date(7, 4, 2004);
9
 System.out.print( "The initial date is: " );
10
П
 date1.displayDate();
12
13
 // change date values
 date1.setMonth( 11 );
14
15
 date1.setDay( 1 );
 date1.setYear( 2003 );
16
17
 System.out.print( "\nDate with new values is: " );
18
 date1.displayDate();
19
20
21
 System.out.println(); // output a newline
22
 } // end main
23
 } // end class DateTest
```

```
The initial date is: 7/4/2004
Date with new values is: 11/1/2003
```