Chapter 5: Classes and Objects in Depth

Introduction to methods

What are Methods

- Objects are entities of the real-world that interact with their environments by performing services on demand.
- Objects of the same class have:
 - the same characteristics: store the same type of data.
 - And the same behavior: provide the same services to their environment.
- Services that objects provide are called methods.

Why Methods

 Information hiding prevent the data an object stores from being directly accessed by outsiders.

- Encapsulation allows objects containing the appropriate operations that could be applied on the data they store.
- So, the data that an object stores would be accessed only through appropriate operations.

Method Declaration

- Method declaration is composed of:
 - Method header.
 - Method body

```
<method header> {
 <method body>
}
```

Page 4

Dr. S. GANNOUNI & Dr. A. TOUIR

Introduction to OOP

Method Declaration (cont.)

```
<modifiers> <return type> <method name> ( <parameters>
 <method body>
 Return Type
 Method Name
Modifier
 Parameters
 public void setOwnerName (
 String name ) {
 ownerName = name;
 Method body
 Page 5
 Dr. S. GANNOUNI & Dr. A. TOUIR
 Introduction to OOP
```

Method Header

- The modifiers represent the way the method is accessed.
- The return type indicates the type of value (if any) the method returns.
 - If the method returns a value, the type of the value must be declared.
 - Returned values can be used by the calling method.
 - Any method can return at most one value.
 - If the method returns nothing, the keyword void must be used as the return type.
- The parameters represent a list of variables whose values will be passed to the method for use by the method.
 - They are optional.
 - A method that does not accept parameters is declared with an empty set of parameters inside the parentheses.

Page 6

Dr. S. GANNOUNI & Dr. A. TOUIR

Introduction to OOP

Types of methods

- There 3 different criteria defining types of methods:
 - Modifiers: this criteria is also composed of 3 subcriteria:
 - Visibility: public or private (or protected in csc 113)
 - Shared between all instances or not: class member (static) or instance method.
 - Override able or not (final): to be discussed in CSC 113.
 - Return type: method with or without (void) return value.
 - Parameters: with or without parameters.

Example of Methods with No-Parameters and No-Return value

```
import java.util.Scanner;
public class Course {
 // Attributes
 private String studentName;
 private String courseCode ;
 private static Scanner input = new Scanner(System.in); //Class att.
 // Methods
 public void enterDataFromKeyBoard() {
 System.out.print ("Enter the student name: ");
 studentName = input.next();
 System.out.print ("Enter the course code: ");
 courseCode = input.next();
 public void displayData() {
 System.out.println ("The student name is: " + studentName);
 System.out.println ("The the course code is: "+ courseCode);
```

Message Passing Principle or Method Invocation

- Message passing is the principle that allows objects to communicate by exchanging messages.
- Passing a message to an object means ordering this latter to execute a specific method.
- Passing messages to objects is also known as method invocation.

Method Invocation

- Invoking a method of a given object requires using:
 - the instance variable that refers to this object.
 - the dot (.) operator as following:

instanceVariable.methodName(arguments)

```
public class CourseRegistration {
 public static void main(String[] args) {
 Course course1, course2;

//Create and assign values to course1
 course1 = new Course();

 course1.enterDataFromKeyBoard(); course1.display();

//Create and assign values to course2
 course2 = new Course();

 course2.enterDataFromKeyBoard(); course2.display();

}
```

Method Invocation Execution Schema

```
class Client {
 public static void
 main(String[] arg) {

 X obj = new X();
 // Block statement 1

 obj.method();
 // Block statement 2
 }

 . . . .
}
The client
```

Block statement 1 executes

The method Invocation

Block statement 2 starts

Passing Parameters if exist

Return result if any

The method body starts

The method body finishes

The client

Page 11

Dr. S. GANNOUNI & Dr. A. TOUIR

Introduction to OOP

Returning a Value from a Method

- A method returns to the code that invoked it when it:
 - completes all the statements in the method,
 - reaches a return statement, or
 - throws an exception (covered in CSC 113),
- If the method returns a value:
 - The caller must declare a variable of the same type of the return value.
 - The caller assigns the return value to the variable:
 variableName = instanceVariable.methodName(args);

The *return* keyword

- The method's return type is declared in its method declaration.
- The return statement is used within the body of the method to return the value.
- Any method declared void doesn't return a value.
 - It does not need to contain a return statement.
 - It may use a return statement to branch out of a control flow block and exit the method. The return statement is simply used like this: return;
 - Return a value from a such method, will cause a compiler error.
- Any method that is not declared void:
 - must contain a return statement with a corresponding return value, like this:
 - return returnValue;
 - The data type of the return value must match the method's declared return type.
 - you can't return an integer value from a method declared to return a boolean.

Example of a Method with Return value

```
public class Student {
 // Attributes
 private String studentName;
 private int midTerm1, midTerm2, lab, final;
 // Methods

public int computeTotalMarks() {
 int value = mid1 + mid2 + lab + final;
 return value;
 }
}
```

Template for Methods with Return value

```
public class ClassName {
 // Attributes
 ...
 // Methods
 ...
 public returnType methodName(...) {
 returnType variableName;
 // 1 - calculate the value to return
 // 2 - assign the value to variableName
 return variableName;
 }
}
```

```
public class ClientClass {
 public static void main (String [] args) {
 ClassName instanceVariable = new ClassName();
 returnType receivingVaraiable;
 ...
 receivingVaraiable = instanceVariable.methodName(...);
 ...
}
```

Passing Information to a Method

- The declaration for a method declares the number and the type of the data-items to be passed for that method.
- Parameters refers to the list of variables in a method declaration.
- Arguments are the actual values that are passed in when the method is invoked.
- When you invoke a method, the arguments used must match the declaration's parameters in type and order

Arguments and Parameters

- 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.

```
class Sample {
 public static void
 main(String[] arg) {
 Account acct = new Account();
 . . .
 acct.add(400);
 . . .
 argument
}
```

```
class Account {
 parameter
 ...

 public void add(double amt) {
 balance = balance + amt;
 }
 ...
}
```

Matching Arguments and Parameters

```
Demo demo = new Demo();


int i = 5;
int k = 14; Passing side

demo.compute(i, k, 20);

class Demo {
 public void compute(int i, int j, double x) {
 ...
}

Receiving side
```

Memory Allocation

- The number or arguments and the parameters must be the same
- Arguments and parameters are paired left to right
- The matched pair must be assignmentcompatible (e.g. you cannot pass a double argument to a int parameter)

Parameter Passing

- When a method is called:
 - The parameters are created.
 - The values of arguments are copied into the parameters' variables.
 - The variables declared in the method body (called local variables) are created.
 - The method body is executed using the parameters and local variables.
- When the method finishes:
 - Parameters and local variables are destroyed.

Passing Objects to a Method

- As we can pass primitive data type values, we can also pass object references to a method using instance variables.
- Pass an instance variable to a method means passing a reference of an object.
 - It means that the corresponding parameter will be a copy of the reference of this objects.
 - Because the passing parameter mechanism copies the value of the argument (which is an object reference) into the parameter.
 - The argument and its corresponding parameter refer to the same object.
 - The object is not duplicated.
 - There are two instance variables (the argument and the parameter) referring to the same object.

How Private Attributes could be Accessed

- Private attributes are not accessible from outside.
 - Except from objects of the same class.
- They are accessible:
 - From inside: from the object containing the data itself.
 - From objects of the same class.
- They are accessible from outside using accessor operations.
 - Getters
 - Setters

```
class Course {
 // Data Member
 private String studentName;
 private String courseCode ;
public class CourseRegistration {
 public static void main(String[] args) {
 Course course1, course2;
//Create and assign values to coursel
 course1 = new Course( );
 course1.courseCode= "CSC112";
 course1.studentName= "Majed AlKebir";
//Create and assign values to course2
 course2 = new Course( );
 course2.courseCode= "CSC107";
 course2.studentName= "Fahd AlAmri";
 System.out.println(course1.studentName + " has the course "+
 course1.courseCode);
 System.out.println(course2.studentName + " has the course "+
 course2.courseCode);
```


Getters

The object point of view

 Are operations performed by the object returning to outsiders data retrieved from the object state.

The user point of view

 Are services called from outside allowing to retrieve data from the object state.

Page 23

Getters are:

- Public
- With no parameters
- With return value

Dr. S. GANNOUNI & Dr. A. TOUIR

Introduction to OOP

Template for Getters

```
public class ClassName {
 private dataType1 attribute1;
 private dataTypen attributen;
 public dataType1 getAttribute1() {
 return attribute1;
 public dataTypen getAttributen() {
 return attributen;
```

Page 24

Setters

The object point of view

Are operations
 performed by the
 object allowing to
 receive and store in the
 object state the data
 provided by outsiders.

The user point of view

 Are services used by outsiders allowing to provide to the object the data that should be stored in the object state.

Template for Setters

```
public class ClassName {
 private dataType1 attribute1;
 private dataTypen attributen;
 public void setAttribute1(dataType1 param){
 attribute1 = param;
 public void setAttributen(dataTypen param) {
 attributen = param;
```

```
public class Course {
 // Attributes
 private String studentName;
 private String courseCode ;
 public String getStudentName() {
 return studentName;
 public String getCourseCode() {
 return courseCode;
 public void setStudentName(String val) {
 studentName = val;
 public void setCourseCode(String val) {
 courseCode = val;
```

```
public class CourseRegistration {
 public static void main(String[] args) {
 Course course1, course2;
//Create and assign values to coursel
 course1 = new Course( );
 course1.setCourseCode("CSC112");
 course1.setStudentName("Majed AlKebir");
//Create and assign values to course2
 course2 = new Course( );
 course2.setCourseCode("CSC107");
 course2.setStudentName("Fahd AlAmri");
 System.out.println(coursel.getStudentName() +
 " has the course " + course1.getCourseCode());
 System.out.println(course2.getStudentName() +
 " has the course " + course2.getCourseCode());
```

Passing an Object to a Setter

```
LibraryCard card2; Passing side

card2 = new LibraryCard();

card2.setOwner(student);


class LibraryCard {

 public void setOwner(Student student) {

 owner = student; 2


 }

 Receiving side
```


Using Setters and sharing the same Object

 The same Student object reference is passed to card1 and card2 using setters

:LibraryCard
owner
borrowCnt
3
:Student
name
"Jon Java"
email
"jj@javauniv.edu"

 Since we are actually passing the same object reference, it results in the owner of two LibraryCard objects referring to the same Student object

Class Constructors

- A class is a blueprint or prototype from which objects of the same type are created.
- Constructors define the initial states of objects when they are created.
 - ClassName x = new ClassName();
- A class contains at least one constructor.
- A class may contain more than one constructor.

The Default Class Constructor

 If no constructors are defined in the class, the default constructor is added by the compiler at compile time.

- The default constructor does not accept parameters and creates objects with empty states.
 - ClassName x = new ClassName();

Class Constructors Declaration

- The constructor name: a constructor has the name of the class.
- The parameters represent values that will be passed to the constructor for initialize the object state.
- Constructor declarations look like method declarations except that they use the name of the class and have no return type.

Example of

a Constructor with No-Parameter

```
public class Kasree {
 private int bast;
 private int maquam;
 public Kasree() {
 bast = 0; maguam =1;
  Kasree x;
```

- A. The instance variable is allocated in memory.
- **B.** The object is created with initial state
- **C.** The reference of the object created in B is assigned to the variable.

State of Memory

new Kasree (

X

Object: Kasree

bast

maquam

Class with Multiple Constructors

```
public class Kasree {
 private int bast;
 private int maquam;


public Kasree() {
 bast = 0; maquam =1;
 }

public Kasree(int a, int b) {
 bast = a;
 if (b != 0) maquam = b;
 else maquam = 1;
 }
}
```

```
Kasree x , y;

x = new Kasree()
y = new Kasree(4, 3);

Code
```


State of Memory

Overloading

- Two of the components of a method declaration comprise the method signature:
 - the method's name
 - and the parameter types.
 - The signature of the constructors declared above are:
 - Kasree()
 - Kasree(int, int)
- overloading methods allows implementing different versions of the same method with different method signatures.
 - This means that methods within a class can have the same name if they have different parameter lists.

Overloading (cont.)

- Overloaded methods are differentiated by:
 - the number,
 - and the type of the arguments passed into the method.
- You cannot declare more than one method with:
 - the same name,
 - and the same number and type of parameters.
- The compiler does not consider return type when differentiating methods.
 - No declaration of two methods having the same signature even if they have a different return type.