

Session 03 Classes and Objects

(http://docs.oracle.com/javase/tutorial/java/javaOO/index.html)

Objectives

- 1-Programming Paradigms
- 2-OOP basic concepts
- 3-How to identify classes
- 4-Hints for class design
- 5-How to declare/use a class
- 6-Common modifiers (a way to hide some members in a class)
- 7-Memory Management in Java
- 8-Garbage Collection
- 9-Case study: Java program for managing a list of persons

1- Programming Paradigms

 High-level programming languages (from 3rd generation languages) are divided into (Wikipedia):

Paradigm	Description
Procedural-oriented (imperative) paradigm-POP (3 rd generation language)	Program= data + algorithms. Each algorithm is implemented as a function (group of statements) and data are it's parameters (C-language)
Object-oriented paradigm (OOP) (3 rd generation language)	Programs = actions of some objects. Object = data + behaviors. Each behavior is implemented as a method (C++, Java, C#,)
Functional paradigm (4th generation language)	Domain-specific languages. Basic functions were implemented. Programs = a set of functions (SQL)
Declarative/Logic paradigm (5 th generation language)	Program = declarations + inference rules (Prolog, CLISP,)

Programming Paradigms: POP vs. OOP

2-OOP Concepts

- Encapsulation
- Inheritance
- Polymorphism

OOP Concepts: Encapsulation

Aggregation of data and behavior.

- Class = Data (fields/properties) + Methods
- Data of a class should be hidden from the outside.
- All behaviors should be accessed only via methods.
- A method should have a boundary condition: Parameters
 must be checked (use if statement) in order to assure that
 data of an object are always valid.
- Constructor: A special method it's code will execute when an object of this class is initialized.

OOP Concepts: Inheritance

Ability allows a class having members of an existed class → Re-used code, save time

OOP Concepts: Inheritance

How to detect father class? Finding the intersection of concerned classes.

- Electric Products < code, name, make, price, guaranty, voltage, power >
- Ceramic Products < code, name, make, price, type >
- Food Products < code, name, make, price, date, expiredDate >

Session 03 - Classes and Objects

OOP Concepts: Polymorphism

Ability allows many versions of a method based on overloading and overriding methods techniques.

Overloading: A class can have some methods which have the same name but their parameter types are different.

Overriding: A method in father class can be overridden in it's derived classes (body of a method can be replaced in derived classes).

3- How to Identity a Class

- Main noun: Class
- Nouns as modifiers of main noun: Fields
- Verbs related to main noun: Methods

Employee details of a student include code, name, year of birth, address.
Write a Java program that will allow input a student, output his/her.


```
class Student {
  String code;
  String name;
  int bYear;
  String address;
  void input() {
 <code>
  void output() {
 <code>
```


4-Hints for class design

- Identifying classes: Coupling
 - Is an object's reliance on knowledge of the internals of another entity's implementation.
 - When object A is tightly coupled to object B, a programmer who wants to use or modify A is required to have an inappropriately extensive expertise in how to use B.

Hints for class design

• *Implementing methods*: Cohesion is the degree to which a class or method resists being broken down into smaller pieces.

5- Declaring/Using a Java Class

```
[public] class ClassName [extends FatherClass] {
 [modifier] Type field1 [= value];
 [modifier] Type field2 [= value];
 // constructor
 [modifier] ClassName (Type var1,...) {
 <code> <
 [modifier] methodName (Type var1,...)
 <code>
```

Modifiers will be introduced later.

How many constructors should be implemented?
Number of needed ways to initialize an object.

What should we will write in constructor's body? → They usually are codes for initializing values to descriptive variables

Defining Constructors

- Constructors that are invoked to create objects from the class blueprint.
- Constructor declarations look like method declarations—except that they use the name of the class and have no return type.
- The compiler automatically provides a noargument, default constructor for any class without constructors.

Defining Methods

Typical method declaration:

```
[modifier] ReturnType methodName (params) {
  <code>
}
```

- Signature: data help identifying something
- Method Signature:
 - name + order of parameter types

Passing Arguments a Constructor/Method

- Java uses the mechanism passing by value. Arguments can be:
 - Primitive Data Type Arguments
 - Reference Data Type Arguments (objects)

Creating Objects

- Class provides the blueprint for objects; you create an object from a class.
 - Point p = new Point(23, 94);
- Statement has three parts:
 - Declaration: are all variable declarations that associate a variable name with an object type.
 - Instantiation: The new keyword is a Java operator that creates the object (memory is allocated).
 - Initialization: The new operator is followed by a call to a constructor, which initializes the new object (values are assigned to fields).

Type of Constructors Create/Use an object of a class

- Default constructor: Constructor with no parameter.
- Parametric constructor: Constructor with at least one parameter.
- Create an object
 ClassName obj1=new ClassName();
 ClassName obj2=new ClassName(params);
- Accessing a field of the object object.field
- Calling a method of an object object.method(params)

Demo: If we do not implement any constructor, compiler will insert to the class a system default constructor

In this demonstration (package **point1)**:

- The class **IntPoint1** represents a point in an integral two dimensional coordinate.
- The class IntPoint1_Use having the main method in which the class IntPoint1 is used.

Demo: If we do not implement any constructor, compiler will insert to the class a default constructor

Demo: If we implement a constructor, compiler does not insert default constructor

This demonstration will depict:

- The way to insert some methods automatically in NetBeans
- If user-defined constructors are implemented, compiler does not insert the system default constructor

Demo: If we implement a constructor, compiler does not insert default constructor

Insert constructor

```
package point1;
public class IntPoint2 {
 int x:
 int v;
 Navigate
 Show Javadoc
 Alt+F1
 Find Usages
 Alt+F7
 Call Hierarchy
 Insert Code...
 Alt+Insert
```


```
package point1;
public class IntPoint2 {
  int x;
  int v;
 public IntPoint2(int x, int y)
 this.x = x;
 this.y = y;
```

Parameter names are the same as those in declared data filed. So, the keyword this will help distinguish field name and parameter name.

this.x means that x of this object

Session 03 - Classes and Objects

Demo: If we implement a constructor, compiler does not insert default constructor

Accessing each data field is usually supported by:
A getter for reading value of this field
A setter for modifying this field

Insert getter/setter

```
package point1;
 package point1;
 public class IntPoint2 {
 public class IntPoint2 {
 int x:
 int x:
 int v;
 int v:
 public IntPoint2(int x, int y)
+
 public IntPoint2(int x, int y) \{\dagger ...4 lin
 public int getX() {
 return x:
 Navigate
 Show Javadoc
 Alt+F1
 Find Usages
 Alt+F7
 public void setX(int x) {
 Call Hierarchy
 this.x = x;
 Insert Code...
 Alt+Insert
 public int getY() {
  Generate:
 Generate Getters and Setters
 return y;
  Constructor...
 Select fields to generate getters and setters for:
  Logger...
  Getter...
 ■...  IntPoint2
 public void setY(int y) {
  Setter...
 🧽 🔽 🖶 x : int
  Getter and Setter...
 this.v = v;
  equals() and hashCode()...
  toString()...
 Encapsulate Fields
  Override Method...
  Add Property...
 Generate
 Cancel
 nd Objects
```


Demo: If we implement a constructor, compiler does not insert system constructor

```
package point1;
public class IntPoint2 {
  int x:
  int v;
 public IntPoint2(int x, int y)
 this.x = x;
 this.v = v;
 {..\.3 lines
 public int getX()
 public void setX(int x)
 {...3 li
 public int getY() |{...3 lines
 public void setY(int v) \{...3 li
 package point1;
 public class IntPoint2 Use {
 public static void main (String[] args) {
 // Create a point using default constructor
 Error: Constructor InPoint2 in class IntPoint2 can
 not be appied to given type; required: int, int
 IntPoint2 p = new IntPoint2();
```


Explain the result of the following program

```
package point1;
 package point1;
public class IntPoint2 {
 public class IntPoint2 Use {
 int x=7;
 public static void main (String[] args){
 int y=3;
 System.out.println("Use default constructor:");
 public IntPoint2(){
 IntPoint2 p1= new IntPoint2();
 output();
 System.out.println("Use parametric constructor:");
 x=100;
 IntPoint2 p2 = new IntPoint2(-7,90);
 v=1000;
 output();
 public IntPoint2(int x, int y) {
 Output - FirstPrj (run) ×
 output();
 this.x = x;
 run:
 this.v = v;
 Use default constructor:
 [7,3]
 output();
 [100,1000]
 %
 Use parametric constructor:
 public void output(){
 [7,3]
 String S= "[" + x + "," + y + "]";
 [-7,90]
 System.out.println(S);
 BUILD SUCCESSFUL (total time: 0 seconds)
```


6- Common Modifiers

- Modifier (linguistics) is a word which can bring out the meaning of other word (adjective → noun, adverb → verb)
- Modifiers (OOP) are keywords that give the compiler information about the nature of code (methods), data, classes.
- Java supports some modifiers in which some of them are common and they are called as <u>access modifiers</u> (public, protected, default, private).
- Common modifiers will impose level of accessing on
 - class (where it can be used?)
 - methods (whether they can be called or not)
 - fields (whether they may be read/written or not)

Outside of a Class

```
package point1;
 package point1;
public class IntPoint2(1)
 public class IntPoint2 Use {
 int x=7;
 public static void main (String[] args){
 int y=3;
 System.out.println("Use default constructor:");
 public IntPoint2(){
 IntPoint2 p1= new IntPoint2();
 output();
 System.out.println("Use parametric constructor:");
 x=100;
 IntPoint2 p2 = new IntPoint2(-7,90);
 v=1000;
 output();
 public IntPoint2(int x, int y) {
 Inside of the class
 output();
 InPoint2 Use and it is
 Inside of the
 this.x = x;
 outside of the class
 this.v = v;
 class InPoint2
 IntPoint2
 output();
 Outside of the class A is another class
 public void output(){
 String S= "[" + x + "," + y + "]";
 where the class A is accessed (used)
 System.out.println(S);
```


Common Modifiers

Common Modifiers

```
Projects
 40 ×
 🔊 🔑 Rectangle. java 🛛 🗴
 🚳 🖰 Box.java 🗶
 Chapter02
 Source Packages
 package rectPkg;
 1
 1
 package boxPkg;
 🛺 boxPka
 public class Rectangle {
 import rectPkq.Rectangle;
 🔞 🙉 Box. java
 protected int length;
 public class Box extends Rectangle {
 Demo 1.java
 public int width;
 int height;
 rectPka
 public void setSize (int 1, int w)
 protected int price;
 🔞 🖰 Rectangle, java
 { length = 1>0? 1: 0;
 private int weight;
 6
 width = w>0? w: 0;
 void setSize(int 1, int w, int h)
 Test Packages
 { super.setSize(l,w);
 Libraries
 height = h>0? h : 0;
 Test Libraries
 10
 🔊 Demo_1.java 🗴
 int volume ()
 11
 { return length*width*height;
 12 🖃
 package boxpkg;
 13
 2 = import rectPkg.Rectangle;
 14
 public class Demo 1 {
 public static void main (String[] args)
 { Box b = new Box();
 b setSize (1,2,3);
 height=10;
 /b.price=/7;
 b.weight = 9;
 System. but.println("Volumn of the box:" + b.volume());
 10
 Rectangle r= new Rectangle();
 11
 r.setS/ize(3,5);
 12
 r.width=3;
 13
 r.length=6;
 15
 16
 cts
```


Demo: Overloading Method

Session 03 -

```
/* Overloading methods Demo. */
public class Box {
  int length=0;
  int width=0;
  int depth=0;
  // Overloading constructors
  public Box(){
  public Box(int 1){
 length = 1>0? 1: 0; // safe state
  public Box(int 1, int w){
 length = 1>0? 1: 0; // safe state
 width = w>0? w: 0;
  public Box(int 1, int w, int d){
 length = 1>0? 1: 0; // safe state
 width = w>0? w: 0;
 depth = d>0? d: 0;
```

```
Output - FirstPrj (run) ×

run:
[0,0,0]
[7,3,0]
[90,100,75]
```

```
// Overloading methods
public void setEdge (int 1,int w){
 length = 1>0? 1: 0; // safe state
 width = w>0? w: 0;
public void setEdge (int 1,int w,int d){
 length = 1>0? 1: 0; // safe state
 width = w>0? w: 0;
 depth = d>0? d: 0;
public void output(){
  String S= "[" + length + "," + width
 + "," + depth + "]";
  System.out.println(S);
```

```
/* Use the class Box */
public class BoxUse {
 public static void main(String[] args){
 Box b= new Box();
 b.output();
 b.setEdge(7,3);
 b.output();
 b.setEdge(90,100,75);
 b.output();
}
```


I love you !

Demo: Methods with Arbitrary Number of Arguments

```
public class ArbitraryDemo {
 2
 public double sum(double... group) {
 double S=0;
 4
 for (double x: group) S+=x;
 5
 return S;
 6
 public String concate(String... group){
 String S="";
 9
 for (String x: group) S+=x + " ";
10
 return S;
11
12
 public static void main(String[] args){
13
 ArbitraryDemo obj = new ArbitraryDemo();
14
 double total= obj.sum(5.4, 3.2, 9.08, 4);
15
 System.out.println(total);
16
 String line = obj.concate("I", "love", "you", "!");
 System.out.println(line);
17
18
19
Output - FirstPrj (run) ×
 run:
 21.68
```

A group is treated as an array group.length → number of elements group[i]: The element at the position i

7- Memory Management in Java

- Review: In C, 4 basic regions: Data segment (for global data), code segment (for statements), stack (for local data of functions when they are called), heap (for dynamic data). C/C++ programmers must explicitly manage the heap of a program.
- How Java heap is managed? (Refer to: http://docs.oracle.com/javase/specs/)
 - JVM support the garbage collector in order to free Java programmers from explicitly managing heap
 - Java heap is managed by 2 lists: Free block list, Allocated block list
 - Initial, free block list is all the heap
 - After very much times for allocating and de-allocating memory, fragmented and free blocks are not contiguous

Memory Management in Java

- How are data allocated in heap?
 - Way: First fit
 - If there is no blank block is fit, Java memory manager must compact memory in order to create more larger free block
- Heap structure in Java
- Static heap contains class declarations → Invariable, garbage collection is not needed
- Dynamic heap is divided into two sections: The first contains objects and the second contains relations between object and appropriate method in static heap. When an object is not used (garbage), it's memory can be de-allocated.
- When an object is created, a field for reference to the class declaration is automatically added
- The next slide will depict it...

Memory Management in Java

Dynamic heap Section 1 (Garbage collection is applied)

heap
Section 2
Relations
objectmethod

8- Garbage Collection

- Most modern languages permit you to allocate data storage during a program run. In Java, this is done <u>directly</u> when you create an object with the <u>new</u> operation and <u>indirectly</u> when you call a method that has local variables or arguments.
- Local data of a method include: return data, parameters, variables are declared in the body of the method.
- Method locals are allocated space on the <u>stack</u> and are <u>discarded</u> when the <u>method exits</u>, but objects are allocated space on the <u>heap</u> and have a <u>longer lifetime</u>.

Garbage Collection...

- In Java, you <u>never explicitly free memory</u> that you have allocated; instead, Java provides <u>automatic garbage collection</u>.
- The runtime system keeps track of the memory that is allocated and is able to determine whether that memory is still useable.
- Garbage collector has the lowest priority. It runs only when the system heap becomes exhausted.
- A data is treated as garbage when it is out of it's scope or an object is assigned to null.

Garbage Collection ...

```
Object obj1 = new Object();
int x=5:
if (x<10) {
 Object obj2= new Object();
 int y=3;
int t=7;
obj1 = null;
t*=8:
```

Scope of a variable begins at the line where it is declared and ends at the closing bracket of the block containing it

obj2, y are out of scope (they are no longer used)

obj1= null → Memory allocated to obj1 is no longer used

Garbage Collection...

When does garbage collector execute?

- Garbage collector has the lowest priority.
 So, it runs only when program's memory is exhausted.
- It is called by JVM only. We can not activate it.

9- Case study and Sample Report

- Reports must be written in your notbook
- A report includes 5 parts:
 - 1- Problem Description
 - 2- Analysis
 - 3- Design
 - 4- Implementation
 - 5- Testing
 - Hereafter, a sample report is introduced.

Case Study 1 Report

1- Problem Description

- Each person details include code, name, and age.
- Write a Java program that allows users adding a new person to the list, removing a person having a known code from the list, updating details of a known-code person, listing all managed persons in descending order of ages using a simple menu.

2- Analysis

From the problem description, following use-cases are identified:

- -System/program is expressed as a bounded rectangle.
- Each function is expressed by a verb in an ellipse
- -User runs a function is expressed as a line

3- Design

3.1- Class Design

From the problem description, concepts in the problem domain are expressed by following classes:

Class Person

Description for a person

Data: String code; String name; int age

Methods:

Constructors

Getters, setters

void input() for collecting data

String toString() to get data in string format

Class PersonList

Description for a list of persons

Data:

Person[] list; // current list

int count // current number of persons

Methods:

Constructors

Getters, setters

void add(); // add a new person. Data are collected from keyboard int find (String aCode); // Find the index of the person whose code is known void remove()// remove a person. His/ her code is accepted from keyboard void sort(); // descending sort the list based on their ages void update(); // update a person, data are accepted from keyboard void print(); // print the list

Class Menu

Description for a menu

Data

String[] hints; // list of hints int n; // current number of hints

Methods:

Menu(int n): constructor for initializing a menu containing n options void add (String aHint); // add an option int getChoice(); // get an option

Class ManagingProgram1

Description for the program

Data: none

Methods:

main(...): main method of the program

3.2- Program structure

Algorithms

Please see comments in codes.

3.3- User interface

Menu of the program will be seen as:

- 1-Add new person
- 2-Remove a person
- 3-Update a person
- 4-List
- 5-Quit

4- Implementation

Initial data of the program (if any, file)

Please explore the software structure

Software

Please run the program

5- Testing

No.	Case	State
1	Add new person Code: not duplicate Name: Age:	Passed Passed not passed
2	Remove a person	Passed
3	Update aperson	Passed
4	List	

Recommendations

Code Conventions:

- Indentation: 4 blanks at the beginning of each code line
- Comments in the code must be carried out.
- Names:
 - One-word name: lowercase
 - Multi-word name: The first word: lowercase, remaining words: The first character is uppercase, others are lowercase.

Recommendations


```
A sample :
Author: .....
  Date: ......
  This class represents .......
class ClassName ...... {
  int data; // Which does data represent?
  /* What is the goal of the method
 Which does the return data represent?
  */
  Method implementation ..... {
```


Case study: Design Guide

29


```
import java.util.Scanner;
 2
 public class Menu {
 String[] hints;
 int n = 0; // current number of hints
 // create a menu with size elements
 public Menu (int size)
 { if (size<1) size=10;
 8
 hints = new String[size];
10
 // add a hint
 public void add (String aHint)
11
12 -
 if (n<hints.length)
 hints[n++]=aHint;
13
14
15
 // get user choice
16
 public int getChoice()
17
 { int result=0;
18 🗔
 if (n>0)
19
 { // print out hints
20
 for (int i=0; i<n; i++)
21
 System.out.println( (i+1) + "-" + hints[i]);
22
 System.out.print("Please select an operation: ");
23
 Scanner sc= new Scanner (System.in);
24
 result= Integer.parseInt(sc.nextLine());// get user choice
25
26
 return result;
27
28
```

Case study: Code Supported

this:
reference of
the current
object


```
import java.util.Scanner;
 public class Person {
 private String code="", name=""; private int age=0;
 // constructors
 5
 public Person()
 public Person (String c, String n, int a)
 { code=c; name=n; aqe=a>0? a: 0; }
 8
 // Getters and Setters
 public String getCode() { return code; }
10
 public void setCode(String code) { this.code = code;}
 public String getName() { return name;}
11
12
 public void setName(String name) { this.name = name;}
13
 public int getAge() { return age; }
14
 public void setAge(int age) { this.age = age;}
15
 // Input details of the person
 public void input()
16
17
 { Scanner sc = new Scanner (System.in);
 System. out. print ("Enter the person's code: ");
18
19
 code = sc.nextLine();
20
 System.out.print("Enter the person's name: ");
21
 name = sc.nextLine();
 System.out.print("Enter the person's age: ");
22
23
 age = Integer.parseInt(sc.nextLine());
24
25
 // Method for output
Q.↓
 public String toString()
27
 { return code + ", " + name + ", " + age ;
28
29
```


```
import java.util.Scanner;
 public class PersonList {
 private Person[] list= null;
4
 private int count=0 ; // current number of persons
 public PersonList( int size) // create a list with size persons
 5
 6
 { if (size<10) size=10;
 7
 list= new Person[size];
 int find (String aCode) // find position of a known-code person
9
10 🖃
 { for (int i=0; i<count; i++)
11
 if (aCode.equals(list[i].getCode())) return i;
12
 return -1:
13
```


public class PersonList

```
14
 public void add()
 if (count == list.length) System.out.println("List is full!");
15 🗔
16
 else
17
 { String newCode, newName; int newAge;
 // Entering new person details
18
19
 Scanner sc= new Scanner(System.in);
 int pos; // variable for existing checking for new code
20
21
 do
22
 { System.out.print("Enter the person's code: ");
 newCode = sc.nextLine().toUpperCase();
23
24
 pos= find(newCode);
 if (pos>=0) System.out.println("\tThis code existed!");
25
26
27
 while (pos>=0);
28
 System.out.print("Enter the person's name: ");
29
 newName = sc.nextLine().toUpperCase();
30
 System.out.print("Enter the person's age: ");
31
 newAge = Integer.parseInt(sc.nextLine());
32
 list[count++] = new Person(newCode, newName, newAge);
33
 System.out.println("New person habe been added.");
34
35
```


public class PersonList

```
public void remove()
36
 if (count==0)
37 🖃
 { System.out.println("Empty list.");
38
39
 return:
40
 String removedCode;
41
42
 // Entering new person details
43
 Scanner sc= new Scanner(System.in);
 System.out.print("Enter the code of removed person: ");
44
 removedCode = sc.nextLine().toUpperCase();
45
46
 int pos = find (removedCode);
 if (pos<0) System.out.println("This person does not exist.");
47
 else
48
 { // Shift up the remainder of the list
49
50
 for (int i=pos; i<count-1; i++) list[i]= list[i+1];</pre>
51
 count--;
 System.out.println("The person " + removedCode + " was removed");
52
53
54
```


public class PersonList

```
55
 public void update() // updating name and age only
 if (count==0)
56
 { System.out.println("Empty list.");
57
58
 return:
59
60
 String code;
 // Entering the person's code
 Scanner sc= new Scanner(System.in);
62
 System.out.print("Enter the code of updated person: ");
63
 code = sc.nextLine().toUpperCase();
64
 int pos = find (code);
65
 if (pos<0) System.out.println("This person does not exist.");
66
67
 else
 { // Update name and age
68
69
 String newName; int newAge;
 System.out.print("Enter the person's name: ");
70
71
 newName = sc.nextLine().toUpperCase();
 System.out.print("Enter the person's age: ");
72
73
 newAge = Integer.parseInt(sc.nextLine());
74
 list[pos].setName(newName);
75
 list[pos].setAge(newAge);
 System.out.println("The person " + code + " was updated");
76
77
78
```


```
public class PersonList
 public void print()
 79
 { if (count==0)
80 🗔
 { System.out.println("Empty list.");
81
 return:
82
83
 System.out.println("LIST OF PERSONS:");
84
 for (int i=0; i<count; i++)
85
 System.out.println(list[i].toString());
86
87
 void sort()
88
 { if (count==0) return;
89 🖃
 // Bubble Sort based on person's age
90
 for (int i=0; i<count-1;i++)</pre>
91
 for (int j=count-1; j>i; j--)
92
 if (list[j].qetAqe()>list[j-1].qetAqe())
93
 { Person p = list[j];
94
 list[j]=list[j-1];
95
 list[j-1]=p;
96
97
98
99
```

```
public class ManagingProgram1 {
 public static void main(String[] args)
 Menu menu= new Menu(5);
 menu.add("Add new person");
 menu.add("Remove a person");
 menu.add("Update a person");
 menu.add("List");
 menu.add("Quit");
 int choice;
 PersonList list= new PersonList(50);
 do
 System. out. println("\nPERSON MANAGER");
 choice=menu.getChoice();
 switch(choice)
 { case 1: list.add(); break;
 case 2: list.remove(); break;
 case 3: list.update(); break;
 case 4: list.sort(); list.print(); break;
 while (choice>=1 && choice <5);
```


Summary

- The anatomy of a class, and how to declare fields, methods, and constructors.
- Hints for class design:
 - Main noun → Class
 - Descriptive nouns → Fields
 - Methods: Constructors, Getters, Setters, Normal methods
- Creating and using objects.
- To instantiate an object: Using appropriate construction
- Use the dot operator to access the object's instance variables and methods.