

Object-Oriented Design

Chapter 7

Objectives

You will be able to

- Use the this reference in a Java program.
- Use the static modifier for member variables and methods of a Java class.

The this Reference

- The this reference allows the methods of an object to refer to the object's own members.
- The this reference, used inside a method, refers to the object through which the method is being executed.
- Usually not necessary, but makes the intent more clear.

The this Reference

 Suppose the this reference is used in a method called tryMe,

```
private int num;
public void tryMe(){
 this.num++;
}
```

tryMe invoked as follows:


```
obj1.tryMe();
obj2.tryMe();
```

 In the first invocation, the this reference refers to obj1; in the second it refers to obj2

```
private int num;
public void tryMe() {
 this.num++;
}
```


Before

obj1.tryMe();


```
private int num;
public void tryMe() {
 this.num++;
}
```

After obj1.tryMe();


```
private int num;
public void tryMe() {
 this.num++;
}
```

After obj2.tryMe();

The this reference

- The this reference can be used to distinguish the instance variables of a class from corresponding method parameters with the same names.
- For example, the Account class (from Chapter 4) has three instance variables:

```
private String name;
private long acctNumber;
private double balance;
```

The constructor was originally defined as:

The constructor can be modified using this reference

Exercise

 Modify the Dog class constructor using the this reference.

- Download to a test directory the two files in <u>http://www.csee.usf.edu/~turnerr/Programming Concepts/</u> <u>Downloads/2016 03 21 Writing Classes/</u>
 - Dog.java
 - Kennel.java

```
//************
  Dog.java
//
// Represents a dog.
//
//************
public class Dog
 // Instance variables
 private String name;
 private String breed;
 private int age;
 //----
 // Constructor - sets up a dog object by initializing
 // the name, the breed, and the age.
 public Dog(String newName, String newBreed, int newAge)
 name = newName;
 breed = newBreed;
 age = newAge;
```

Build and Run

```
Command Prompt
C:\test>
C:\test>javac Dog.java
C:\test>javac Kennel.java
C:\test>java Kennel
Enter the name of the dog: Spot
Enter the breed of the dog: Beagle
Enter the age of the dog: 4
Its age in person years is 28
Spot Beagle 4 age in person years:28
C:\test>_
```

Revised Constructor

```
C:\test\Dog.java - Notepad++
 _ 🗆 ×
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 ], 💾 III 📭 🕞 🎧 🔝 🔏 | 🔏 III 📭 🖺 | 🕽 😅 | ## 🦓 👒 👒 📭 🖫 📑 ¶ 📜 🕡 💹 🔊 | 🕡 🔳 🕟 🕪 🕞 💯
📙 Dog.java 📙 Kennel.java
 15
 // Constructor - sets up a dog object by initializing
 16
 // the name, the breed, and the age.
 17
 18
 19
 public Dog(String name, String breed, int age)
 20 卓
 21
 name = name;
 22
 breed = breed;
 23
 age = age;
 24
 Ln:25 Col:4 Sel:0|0
 length: 1408 lines: 48
Java source file
 Dos\Windows
```

Build and Run

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

C:\test>java Kennel
Enter the name of the dog: Spot
Enter the breed of the dog: Beagle
Enter the age of the dog: 4
Its age in person years is 0

null null 0 age in person years:0

C:\test>
```

Whoa! What happened?

-

When a Method is Called

```
*C:\test\Kennel.java - Notepad++

File Edit Search View Encoding Language Settings Macro Run Plugins Window ?

X

Kennel.java

28

29 // Create a dog object

30 Dog dog1 = new Dog (dogName, dogBreed, dogAge);

31

Javas length: 1166 lines: 40 Ln: 33 Col: 32 Sel: 0 | 0 Dos\Windows ANSI
```

The *arguments* in the call are copied into the *parameters* of the method.

The method body is executed.

The parameters are local variables in the method.

```
C:\test\Dog.java - Notepad++
 _ | _ | × |
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 🗎 Dog.java 📳 Kennel.iava
 15
 16
 Constructor - sets up a dog object by initiali
 the name, the breed, and the age.
 17
 18
 19
 public Dog(String name, String breed, int age)
 20 🖨
 21
 name = name;
 22
 breed = breed;
 23
 age = age;
 24
Java source fillength: 1408 lines: 48
 Ln:25 Col:4 Sel:0|0
 Dos\Windows
```

In this case, the parameters *shadow* the member variables with the same names.

How to Avoid Shadowing

The this reference permits us to refer to member variables having the same names as method parameters.

```
_ | _ | ×
 C:\test\Dog.java - Notepad++
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 🗎 Dog.java
 // Constructor - sets up a dog object by initializing
 // the name, the breed, and the age.
 public Dog (String name, String breed, int age)
 20 🗗 {
 this.name = name;
 this.breed = breed;
 this.age = age;
Java source file
 lenath: 1423 lines: 48
 Ln:25 Col:4 Sel:0|0
 Dos\Windows
```

Build and Run

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

C:\test>java Kennel
Enter the name of the dog: Spot
Enter the breed of the dog: Beagle
Enter the age of the dog: 4
Its age in person years is 28

Spot Beagle 4 age in person years:28

C:\test>
```

Now works as intended.

The **static** Modifier

Static Class Members

- Recall that a static method is one that can be invoked through its class name, instead of through an object of that class
- For example, the methods of the Math class are static:

Variables can be static as well

Static Class Members

- Determining if a method or variable should be static is an important design decision.
- The methods in the Math class perform computations based on values passed as parameters.
- There is no good reason to force us to create an object in order to request these services.

The static Modifier

- We declare static methods and variables using the static modifier.
- It associates the method or variable with the class rather than with an object of that class
- Recall that the main method is static
 - It is invoked by the Java interpreter without creating an object.

Static Methods

```
public class Helper
{
 public static int cube (int num)
 {
 return num * num * num;
 }
}
```

Because it is declared as static, the method can be invoked as

```
value = Helper.cube(3);
```

Static Variables

 Normally, each object has its own data space, but if a variable is declared as static, only one copy of the variable exists.

private static float price;

 Memory space for a static variable is created when the class is first referenced.

Static Variables

- All objects instantiated from the class share its static variables.
- Changing the value of a static variable in one object changes it for all others.

- The order of the modifiers can be interchanged, but by convention visibility modifiers come first
- Static methods cannot reference instance variables because instance variables don't exist until an object exists
- A static method can reference static member variables and its own local variables.

Static Class Members

- Static methods and static variables often work together.
- The following example keeps track of how many Slogan objects have been created using a static variable, and makes that information available using a static method.

Slogan.java

```
public class Slogan
 private String phrase;
 private static int count = 0;
 // Constructor: Sets up the slogan and counts the number of
 instances created.
 public Slogan (String str)
 phrase = str;
 count++;
 // Returns this slogan as a string.
 public String toString()
 return phrase;
 Returns the number of instances of this class that have been
 created.
 public static int getCount ()
 return count;
```

SloganCounter.java

```
public class SloganCounter
 _____
  // Creates several Slogan objects and prints the number of
  // objects that were created.
  public static void main (String[] args)
 Slogan obj1, obj2, obj3, obj4, obj5;
 obj1 = new Slogan ("Remember the Alamo.");
 System.out.println (obj1);
 obj2 = new Slogan ("Don't Worry. Be Happy.");
 System.out.println (obj2);
 obj3 = new Slogan ("Live Free or Die.");
 System.out.println (obj3);
 obj4 = new Slogan ("Talk is Cheap.");
 System.out.println (obj4);
 obj5 = new Slogan ("Write Once, Run Anywhere.");
 System.out.println (obj5);
 System.out.println();
 System.out.println ("Slogans created: " + Slogan.getCount());
```

Program Running

Question

- Can we call that static method getCount using an object rather than the class?
- Let's try it.
- Add at end of SloganCounter.java:

```
System.out.println("obj1 says Slogans created: " + obj1.getCount());
System.out.println("obj2 says Slogans created: " + obj2.getCount());
System.out.println("obj3 says Slogans created: " + obj3.getCount());
System.out.println("obj4 says Slogans created: " + obj4.getCount());
System.out.println("obj5 says Slogans created: " + obj5.getCount());
```

Test the Modified Program

```
Command Prompt
C:\test>
C:\test>javac SloganCounter.java
C:\test>java SloganCounter
Remember the Alamo.
Don't Worry. Be Happy.
Live Free or Die.
Talk is Cheap.
Write Once, Run Anywhere.
|Slogans created: 5
objī says Slogans created: 5
obj2 says Slogans created: 5
obj3 saýs Slogans created: 5
obj4 says Slogans created: 5
obj5 says Slogans created: 5
C:\test>
```


Answer

 Yes, we can call static methods using an object as well as using the class name.

Exercise

Modify the Dog class such that it contains static variable(s) and static method(s) to keep track of how many dog objects were created and make the information available in the driver (Kennel) program.

Dog.java

```
public class Dog
 private static int Dog Count = 0;
 // Instance variables
 private String name;
 private String breed;
 private int age;
 public static int Get Dog Count()
 return Dog_Count;
 }
```

Kennel.java

Build and Run

```
Command Prompt
 _ | _ | ×
C:\test>
C:\test>javac Dog.java
C:\test>javac Kennel.java
C:\test>java Kennel
Enter the name of the dog: Spot
Enter the breed of the dog: Beagle
Enter the age of the dog: 4
Its age in person years is 28
Spot Beagle 4 age in person years:28
Number of dogs created: 1
C:\test>_
```

Method Design: Overloading

Method Design: Overloading

- Method overloading is the process of giving a single method name multiple definitions
- It is useful when you need to perform similar methods on different types of data.

The println method is overloaded:

```
println (String s)
println (int i)
println (double d)
and so on...
```

The following lines invoke different versions of the println method:

```
System.out.println ("The total is:");
System.out.println (total);
```


- If a method is overloaded, the method name is not sufficient to determine which method is being called.
- The signature of each overloaded method must be unique.
- The signature includes the number, type, and order of the parameters
 - But not the return type.

Method Signature

 The signature of the following method includes 2 parameters, int and float, and the order of them (int first and float second).

```
float tryMe(int x, float y)
{
 return x*y;
}
```

The compiler determines which method is to invoke by analyzing the parameters

```
float tryMe(int x)
{
 return x + .375;
}

float tryMe(int x, float y)
{
 return x*y;
}
```

Overloading Methods

- The return type of the method is not part of the signature.
 - Overloaded methods cannot differ only by their return type.

Overloading Constructors

- Constructors can be overloaded
 - We can have two more overloaded constructors in one class.
- Overloaded constructors provide multiple ways to initialize a new object of a given class.

Overloading Constructors

```
public Account (String name, long acctNumber)
 this.name = name;
 this.acctNumber = acctNumber;
 this.balance = 0;
public Account (String name, long acctNumber,
 double balance)
 this.name = name;
 this.acctNumber = acctNumber;
 this.balance = balance;
```

Exercise

 Write a class ComputeMax with two overloaded methods max

- One method takes two parameters and computes the maximum.
- The other takes three parameters and computes the maximum.

Readings and Assignments

- Reading: Chapter 7.1-7.4, 7.7-7.8
- Exercises and Programming Projects:
 - After Chapter Exercises
 - EX 7.1, 7.2, 7.3, 7.4, 7.5
 - Programming Projects
 - PP 4.6, 4.7, 4.8
- Exercise on previous slide.
- Assignment to be submitted and graded:
 - Project 13