

Programming in Java – Classes

Agenda

Classes

instance variables, methods, ...

Constructors

default, multiple, the keyword "this", ...

Initialization

Static

Equality and equivalence

A sample class

```
class Television {
 String model;
 boolean on;
 int channel;
 int volume;
}
```

Definition of a class with four instance variables, fields

Creation of a new object of class Television

Declaration of a variable of type Television

```
new Television();
Television tv;
tv = new Television();
```

```
tv.model = "LG5464VX";
```

Instance variables are accessed using the dot notation

Creation and assignment of an object of class Television. The variable tv holds a reference to the new object.

Classes

Classes are used to define new types. Once a class is defined, we can then create new objects of that class. These objects are instances of that class, and that class is the type of these objects.

As class and type can be used interchangeably, so object and instance can be used interchangeably too.

Methods define how other entities can interact with the objects of that class.

Instance variables differentiate the behavior of different instances of the same class.

A class is composed of

- methods, that define the operations that can be performed on its instances
- instance variables, that define the data that is associated to an object

Methods and instance variables are collectively known as members

More on classes and references

When we create an object, using the new operator, we allocate the memory to hold the instance variables of this new object

```
var tv1 = new Television();
tv1.model = "PH591"
tv1.on = true;
tv1.channel = 130;
tv1.volume = 22;
```

Two, or more, references to the same object point to the same memory location.

```
22
Television tv1 = new Television();
 SY23
Television tv2 = tv1;
tv1.model = "SY23"
 true
tv1.on = true;
 23
tv2.channel = 23;
 12
tv2.volume = 12;
 tv1
 tv2
```

tv1

Java Heap Space

PH591

true

130

Objects vs. primitive types or refences vs. values

```
int i1 = 10;
int i2 = i1; //we copy the value of i1 in i2
i1 = i1 + 1; //now i1 is 11, i2 is still 10
```

Variables of primitive types hold the value represented by the primitive.

Variables of object references hold a reference to the object

No new object creation nor object copy is involved when we copy the reference from one variable to another

Constructors

The creation of an object using the new operator is a two steps operation

- 1. Java allocates the memory for the object
- 2. the class constructor is invoked

If we don't define a constructor for a class, Java automatically defines a default constructor

```
Same name of the class

Television(String model, int channel, int volume) {
 this.model = model;
 this.channel = channel;
 this.volume = volume;
}
```

this is used to refer the current object, in this case to avoid variable shadowing

The constructor give us the opportunity to initialize the object

Constructor overloading

Java allows constructor overloading, a class can have multiple constructors, if their parameter lists are different.

The default constructor has an empty parameter list.

Once we define at least one constructor, the default one is no more available

```
class Television {
 String model;
 boolean on;
 int channel;
 int volume;
 Television(String model, int channel, int volume) {
 this.model = model;
 this.channel = channel;
 this.volume = volume;
 Television(String model) {
 this.model = model;
```


Constructor chaining

It is possible to invoke one constructor from another one, using this(), possibly with an argument list.

The call to this() must be the first statement within the constructor.

When this() is executed, the overloaded constructor that matches the parameter list is executed first. Then, if there are any statements inside the original constructor, they are executed.

```
class Television {
 String model;
 boolean on;
 int channel;
 int volume;
 Television(String model, int channel, int volume) {
 this(model);
 this.channel = channel;
 this.volume = volume;
 Television(String model) {
 this.model = model;
```


Construction of Strings

```
//Create a new String object
String a = "Some string";
//Create a new String object
String b = new String(new char[] {'S', 'o', 'm', 'e', ' ', 's', 't', 'r', 'i', 'n', 'g'});
//Create two String objects
String c = new String("Some string");
//Create a new String object
String d = a + b;
//We don't know, maybe the compiler is doing some optimization
String e = "Some" + " " + "string";
```


Destructors

In Java there are **no** object destructors

Methods

The Television class we have defined is almost useless. Why? It has no methods, it doesn't expose any behavior, it is just a data object. From an OOP perspective, data object are not good classes, if there are no methods operating on the data, it means that some other classes contain such methods to operate on the Television class data, this violates encapsulation.

```
Parameter list,
 Method
 it can be empty
 name
 void setVolume(int volume) {
Return type
 this.volume = volume;
 int increaseVolume() {
 Method body
 var newVolume = volume + 1;
 volume = newVolume;
 return volume;
 Return statement
```

and return value

Method invocation

Methods are invoked using the dot notation

```
Television tv = new Television("LG543");
tv.turnOn();
tv.setChannel(23);
tv.increaseVolume(5);
tv.setChannel(80);
tv.turnOff();
```


Method overloading

Like the constructor case, Java allows method overloading, a class can have multiple methods with the same name, if their parameter lists are different.

```
int increaseVolume() {
 return ++volume;
}

int increaseVolume(int delta) {
 return volume += delta;
}
```

```
int increaseVolume() {
 return ++volume;
}

return type

double increaseVolume() {
 return ++volume;
}
```

The return type cannot be used to differentiate overloaded methods

```
error: method increaseVolume()
is already defined in class
Television
```


```
class Television {
 String model;
 boolean on;
 int channel;
 int volume;
 Television(String model) {
 this.model = model;
 Television setVolume(int volume) {
 this.volume = volume;
 return this;
 Television turnOn() {
 on = true;
 return this;
 Television turnOff() {
 on = false;
 return this;
 Television setChannel(int channel) {
 this.channel = channel;
 return this;
```

Method chaining

Using method chaining we can concatenate method invocations as in

```
new Television("ES213").turnOn()
 .setChannel(501).setVolume(16)
 .turnOff();
```


Methods with variable number of arguments

A variable length argument list is specified with three periods:


```
int add(int ... values) {
  int summation = 0;
  for (int i = 0; i < values.length; i++) {
 summation += values[i];
  }
  return summation;
}</pre>
```

```
int sum = add(1, 2, 3, 4, 5);
```

The argument is implicitly declared as an array, however, the function can be called with a variable number of arguments

The keyword "this"

It has also other uses that we'll discover later

Assignment

Define a calculator class that

- 1. receives "events" from a calculator keyboard
- 2. sends the output to a Display object


```
class Display {
 void display(String text) {
 System.out.println(text);
 }
}
```

```
class Calculator {
 final Display display;
 //...
 Calculator(Display display) {
 this.display = display;
 void plusPressed() {
 //...
 void zeroPressed() {
 //...
 //...
```


A couple of scenarios

Sample scenario

Operations chaining

Equality and equivalence 1/2

```
public static void main(String[] args) {
 Television tv1 = new Television("LG987");
 Television tv2 = new Television("LG987");

if (tv1 == tv2) {
 System.out.println("Same");
 } else {
 System.out.println("Different");
 }
}
```


\$ java Television
Different

tv1 and tv2 are references to different objects

Equality and equivalence 2/2

```
public static void main(String[] args) {
 Television tv1 = new Television("LG987");
 Television tv2 = tv1;

 if (tv1 == tv2) {
 System.out.println("Same");
 } else {
 System.out.println("Different");
 }
}
```


\$ java Television
Same

tv1 and tv2 are references to the same object

Static members

```
HelloWorld.java

public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello world!");
 }
}
```

On the contrary, when a member is declared static, it is a class member and it can be accessed without any reference to objects of its class.

The keyword static must precede the member declaration.

We have already met the main method that is declared static because it must be called before any object exists

Instance members (variables and methods) come to existence only when we create objects of their classes.

Static variables

Variables declared as static are a sort of global variables.

When objects of its class are declared, no copy of a static variable is made. Instead, all instances of the class share the same static variable.

Fields that are both static and final can be used as global constants.

```
class Television {
 static int numberOfTelevisionsTurnedOn;
 String model;
 boolean on;
 int channel, volume;
 Television(String model) {
 this.model = model;
 void turnOn() {
 on = true;
 numberOfTelevisionsTurnedOn++;
 void turnOff() {
 on = false;
 numberOfTelevisionsTurnedOn--;
```


Static method restrictions 1/3

Static methods can only directly invoke other static methods, they cannot invoke instance methods if they haven't a reference to an object

```
class Television {
 int volume;

 static Television increaseVolumeBy5() {
 increaseVolume(5);
 }

 Television increaseVolume(int delta) {
 volume += delta;
 }
}
```

```
class Television {
 int volume;

 static void increaseVolumeBy5(Television tv) {
 tv.increaseVolume(5);
 }

 int increaseVolume(int delta) {
 return volume += delta;
 }
}
```

```
error: Non-static method
 'increaseVolume(int)' cannot be referenced
 from a static context
```


Static method restrictions 2/3

Static methods can only directly access static variable, they cannot access instance variables if they haven't a reference to an object

```
class Television {
 int volume;

 static Television increaseVolumeBy5() {
 volume += 5;
 }

 Television increaseVolume(int delta) {
 volume += delta;
 }
}
```

```
class Television {
 int volume;

 static void increaseVolumeBy5(Television tv) {
 tv.volume += 5;
 }

 int increaseVolume(int delta) {
 return volume += delta;
 }
}
```

error: Non-static field 'volume' cannot be
referenced from a static context

Static method restrictions 3/3

Static methods cannot refer to this in any way

```
class Television {
 int volume;

 static Television increaseVolumeBy5() {
 this.volume += 5;
 }

 Television increaseVolume(int delta) {
 volume += delta;
 }
}
```

```
class Television {
 int volume;

 static void increaseVolumeBy5() {
 this.increaseVolume(5);
 }

 int increaseVolume(int delta) {
 return volume += delta;
 }
}
```

error: Television.this cannot be referenced from a static context

Accessing static members

Outside of the class in which they are defined, static methods and static variables can be used independently of any object. To do so, you need only to specify the name of their class followed by the dot operator.

Resolving shadowing of static variables

```
class Television {
 static int initialVol;
 int volume;
 static void setInitialVolume(int initialVol) {
 initialVol = initialVol;
 Television() {
 volume = initialVolume;
```

```
class Television {
 static int initialVol;
 int volume;

 static void setInitialVolume(int initialVol) {
 Television.initialVol = initialVol;
 }

 Television() {
 volume = initialVolume;
 }
}
```


Default values

```
TelevisionMain.java
class Television {
 static int initialVol;
 String model;
 boolean on;
 int channel;
 int volume;
class TelevisionMain {
 public static void main(String[] args) {
 Television tv = new Television();
 System.out.println(tv.model);
 System.out.println(tv.on);
 System.out.println(tv.channel);
 System.out.println(tv.volume);
 System.out.println(Television.initialVol);
```

All fields, both instance variables and class variables, are guaranteed to have an initial value when we create an object

Object references are initialized with the null reference, numeric variables with 0, boolean variables with false

So, in principle we don't need to initialize fields, we only need to initialize local variables before their use

```
$ java TelevisionMain.java
null
false
0
0
0
```


Revisiting System.out.println

```
HelloWorld.java

public class HelloWorld {


 public static void main(String[] args) {
 System.out.println("Hello world!");
 }
}
```

https://docs.oracle.com/en/java/javase/17/docs/api/java.base/java/lang/System.html#out

A word about garbage collection

```
var tv1 = new Television();
Television tv2 = tv1;
tv1.model = "SY23"
tv1.on = true;
tv2.channel = 23;
tv2.volume = 12;
var tv3 = new Television();
tv3.model = "PH591"
tv3.on = true;
tv3.channel = 130;
tv3.volume = 22;
var tv4 = new Television();
tv4.model = "LG121"
tv4.on = false;
tv4.channel = 5;
tv4.volume = 10;
tv4 = null;
```


Memory locations that are not referenced in any way are eligible to be garbage collected

The memory of garbage collected objects is freed and made again available in the Heap Space

Thank you!

esteco.com

