

Chapter 4

Defining Your Own Classes Part 1

Chapter 4 - 1

Objectives

After you have read and studied this chapter, you should be able to

- Define a class with multiple methods and data members
- · Differentiate the local and instance variables
- · Define and use value-returning methods
- · Distinguish private and public methods
- · Distinguish private and public data members
- · Pass both primitive data and objects to a method

Why Programmer-Defined Classes

- Using just the String, GregorianCalendar, JFrame and other standard classes will not meet all of our needs. We need to be able to define our own classes customized for our applications.
- Learning how to define our own classes is the first step toward mastering the skills necessary in building large programs.
- Classes we define ourselves are called programmer-defined classes.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 4 - 3

First Example: Using the Bicycle Class

```
class BicycleRegistration {
 public static void main(String[] args) {
 Bicycle bikel, bike2;
 String ownerl, owner2;

 bikel = new Bicycle(); //Create and assign values to bikel
 bikel.setOwnerName("Adam Smith");

 bike2 = new Bicycle(); //Create and assign values to bike2
 bike2.setOwnerName("Ben Jones");

 ownerl = bikel.getOwnerName(); //Output the information
 owner2 = bike2.getOwnerName();

 System.out.println(owner1 + " owns a bicycle.");
 System.out.println(owner2 + " also owns a bicycle.");
 }
}
Chapter 4 - 4
```

```
The Definition of the Bicycle Class

class Bicycle {

// Data Member
private String ownerName;

//Constructor: Initialzes the data member
public void Bicycle() {

ownerName = "Unknown";
}

//Returns the name of this bicycle's owner
public String getOwnerName() {

return ownerName;
}

//Assigns the name of this bicycle's owner
public void setOwnerName(String name) {

ownerName = name;
}


**CThe McGrav-Hill Companies, Inc. Permission required for reproductions or display.


**CThe McGrav-Hill Companies, Inc. Permission required for reproductions or display.


**CThe McGrav-Hill Companies, Inc. Permission required for reproductions or display.


**CThe McGrav-Hill Companies, Inc. Permission required for reproductions or display.


**Chapter 4 - 5
```


```
Class SecondMain {

//This sample program uses both the Bicycle and Account classes

public static void main(String[] args) {

Bicycle bike;

Account acct;

String myName = "Jon Java";

bike = new Bicycle();

bike.setOwnerName(myName);

acct = new Account();

acct.setInitialBalance(250.00);

acct.setInitialBalance(250.00);

acct.deduct(50);

//Output some information


System.out.println(bike.getOwnerName() + " owns a bicycle and");


System.out.println("has $ " + acct.getCurrentBalance() +

" left in the bank");


}


Chapter 4-13
```


Arguments and Parameters class Sample { class Account { public static void parameter main(String[] arg) { Account acct = new Account(); public void add(double amt) . . . balance = balance + amt; acct.add(400); argument · An argument is a value we pass to a method A parameter is a placeholder in the called method to hold the value of the passed argument. ©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 4 - 16

Information Hiding and Visibility Modifiers

- The modifiers public and private designate the accessibility of data members and methods.
- If a class component (data member or method) is declared private, client classes cannot access it.
- If a class component is declared <u>public</u>, <u>client</u> classes can access it.
- Internal details of a class are declared private and hidden from the clients.

This is information hiding.

...

Service obj = new Service();
obj.memberOne = 10;
obj.doOne();
obj.doTwo();

Client

Class Service {
 public int memberOne;
 private int memberTwo;
 public void doOne() {
 ...
 }
 private void doTwo() {
 ...
 }
}

Client

Service

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 4 - 23

Data Members Should Be private

- Data members are the implementation details of the class, so they should be invisible to the clients.
 Declare them **private**.
- Exception: Constants can (should) be declared public if they are meant to be used directly by the outside methods.

The McGraw-Hill Companies, Inc. Permission

Chapter 4 - 25

Guideline for Visibility Modifiers

- Guidelines in determining the visibility of data members and methods:
 - Declare the class and instance variables private.
 - Declare the class and instance methods private if they are used only by the other methods in the same class.
 - Declare the class constants public if you want to make their values directly readable by the client programs. If the class constants are used for internal purposes only, then declare them private.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 4 - 26

Diagram Notation for Visibility

public – plus symbol (+)
private – minus symbol (-)

Class Constants

- In Chapter 3, we introduced the use of constants.
- We illustrate the use of constants in programmer-defined service classes here.
- · Remember, the use of constants
 - provides a meaningful description of what the values stand for. number = UNDEFINED; is more meaningful than number = -1;
 - provides easier program maintenance. We only need to change the value in the constant declaration instead of locating all occurrences of the same value in the program code

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 4 - 27

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 4 - 28

A Sample Use of Constants

```
import java.util.Random;
class Die {

 private static final int MAX_NUMBER = 6;
 private static final int MIN_NUMBER = 1;
 private static final int NO_NUMBER = 1;
 private int number;
 private Random random;

public Dice() {
 random = new Random();
 number = NO_NUMBER;
 }

 //Rolls the dice
 public void roll() {
 number = random.nextInt(MAX_NUMBER - MIN_NUMBER + 1) + MIN_NUMBER;
 }

 //Returns the number on this dice
 public int getNumber() {
 return number;
 }
}
```


Local Variables

 Local variables are declared within a method declaration and used for temporary services, such as storing intermediate computation results.

he McGraw-Hill Companies, Inc. Permission
Chapter 4 - 30

Local, Parameter & Data Member

- An identifier appearing inside a method can be a local variable, a parameter, or a data member.
- · The rules are
 - If there's a matching local variable declaration or a parameter, then the identifier refers to the local variable or the parameter.
 - Otherwise, if there's a matching data member declaration, then the identifier refers to the data member.
 - Otherwise, it is an error because there's no matching declaration.

declaration.

Chapter 4 - 31