

Predefined Classes and Objects

Chapter 3

Objectives

You will be able to:

- Use predefined classes available in the Java System Library in your own Java programs.
- Create objects from predefined system classes.

Creating Objects

A variable holds either a primitive type or a *reference* to an object.

Creating Objects

 A class name can be used as a type to declare an object reference variable

String title;

- An object reference variable holds the address of an object.
- The object itself must be created separately.

Creating Objects

We can use the **new** operator to create an object

```
title = new String ("Java Software Solutions");
```


This calls the String *constructor*, which is a special method that sets up the object

- Creating an object is called instantiation
- An object is an instance of a particular class

References

 An object reference can be thought of as a pointer to the location of the object

4

Assignment Revisited

 The act of assignment takes a copy of a value and stores it in a variable

For primitive types:

```
num1 38

Before:

num2 96

num2 = num1;

num1 38

After:

num2 38
```


Reference Assignment

For object references, assignment copies the address:

The String Class

The String Class

 Because strings are so common, we don't have to use the new operator to create a String object

String title = "Java Software Solutions";

- This is special syntax that works only for strings.
- Each string literal (enclosed in double quotes) represents a String object.

String Indexes

- It is occasionally helpful to refer to a particular character within a string.
- This can be done by specifying the character's numeric index.
- The indexes begin at zero in each string.
- In the string "Hello", the character 'H' is at index 0 and the 'o' is at index 4.

Strings in Java are immutable

- Once a String object has been created, neither its value nor its length can be changed.
- However, several methods of the String class return new String objects that are modified versions of the original.

•

Method

- What is a method?
 - A group of statements that is given a name.
 - Defined within a class.
 - May take one or more parameters.
 - Typically computes and returns a value.
- How to invoke a method?
 - To invoke, or call, a method write the name followed by parentheses.
 - If the method takes parameters, put the values inside the parentheses, separated by commas.
 - If the method returns a value, the value can be assigned to a variable or used in an expression.

Method

What happens when a method is invoked?

- When a method is invoked, the flow of control transfers to the first statement in that method.
- A method that computes a value will end with a return statement, which returns the value computed by the method to the caller.
- A method that does not compute a value can simply return by executing its last statement.
- When a method completes execution, control is returned to the place where it was called.
- If the method returns a value, the returned value can be used in an assignment or an expression.

Invoking Methods

 Once an object has been instantiated, we can use the dot operator to invoke its methods

```
String title = "Data";
int count = title.length();
```

- A method invocation can be thought of as asking an object to perform a service.
- The length method of the String class returns the length of the string through which it was called.

Invoking the length Method of a String Object

```
class test
{
 public static void main(String[] args)
 {
 String title = "Data";
 int count = title.length();
 System.out.println("count is " + count);
 }
}
```

```
C:\Windows\system32\cmd.exe

C:\test>
C:\test>javac test.java

C:\test>java test
count is 4

C:\test>
```


String concat Method

String concat (String str)

 Returns a new string consisting of this string concatenated with the string passed as the method argument.

```
class test
 public static void main(String[] args)
 String title = "Data";
 title = title.concat(" Structures");
 System.out.println(title);
 C:\Windows\system32\cmd.exe
 C:\test>javac test.java
 C:\test>java test
 Data Structures
 C:\test>
```


Some Methods of the String Class

- String toUpperCase()
 - Returns a new string identical to this string except all lowercase letters are converted to their uppercase equivalent.
 - Example: newTitle = title.toUpperCase();
 - The variable title is unchanged by this!

String to Upper Case Method

```
class test
 public static void main(String[] args)
 String title = "Data";
 title = title.concat(" Structures");
 String newTitle = title.toUpperCase();
 System.out.println("title is " + title);
 System.out.println("newTitle is " + newTitle);
 C:\Windows\system32\cmd.exe
 C:\test>javac test.java
 C:\test>java test
 e is Data Structures
 newTitle is DATA STRUCTURES
 C:\test>
```

Some Methods of the String Class

- String replace (char oldChar, char newChar)
 - Returns a new string that is identical with this string except that every occurrence of oldChar is replaced by newChar.
 - Example:

```
String title3 = newTitle.replace('T', 'V');
The variable newTitle is unchanged.
```


Some Methods of the String Class

- String substring (int beginIndex, int endIndex)
 - Returns a new string that is a subset of this string starting at beginIndex and extending through endIndex -1.
 Thus the length of the substring is endIndex – beginIndex.
 - Example:

```
String sub = title.substring(5, 7);
```

The substring Method of class String

```
class test
 public static void main(String[] args)
 String title = "Data";
 title = title.concat(" Structures");
 System.out.println("title is " + title);
 String sub = title.substring(5,7);
 System.out.println("sub is " + sub);
 C:\Windows\system32\cmd.exe
 C:\test>
 C:\test>
 C:\test>javac test.java
 C:\test>java test
 ltitle is Data Structures
 lsub is St
 C:\test>
```


Exercise

What output is produced by the following code fragment?

```
String m1, m2, m3, m4;
m1 = "Programming Language";
m2 = m1.toLowerCase();
m3 = m1 + " " + "Java";
m4 = m3.replace('a', 'm');
System.out.println(m4.substring(2, 5));
```


Exercise Answer

```
C:\Windows\system32\cmd.exe

C:\test>
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>javac exercise.java

C:\test>java exercise
ogr

C:\test>

C:\test>
```


Exercise Answer

```
String m1, m2, m3, m4;
m1 = "Programming Language";
m2 = m1.toLowerCase();
m3 = m1 + " " + "Java";
m4 = m3.replace('a', 'm');
System.out.println(m4.substring(2, 5));
 "Programming Language"
m1 is
m2 is "programming language"
m3 is "programming language Java"
m4 is
 "programming language Java"
```


Some Methods of the String Class

int indexOf(String str)

Returns the index within this string of the first occurrence of the specified substring.


```
class test
 public static void main(String[] args)
 String title = "Data";
 title = title.concat(" Structures");
 System.out.println("title is " + title);
 int pos = title.indexOf("Struct");
 System.out.println("Index of Struct is " + pos);
  C:\Windows\system32\cmd.exe
  C:\test>
  C:\test>javac test.java
  C:\test>java test
  title is Data Structures
  Index of Struct is 5
  C:\test>
```