Chapter 3 Using Classes and Objects

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Copyright © 2017 Pearson Education, Inc.

Using Classes and Objects

- We can create more interesting programs using predefined classes and related objects
- · Chapter 3 focuses on:
 - object creation and object references
 - the String class and its methods
 - the Java API class library
 - the Random and Math classes
 - formatting output
 - enumerated types
 - wrapper classes

Outline

Creating Objects

The String Class

The Random and Math Classes

Formatting Output

Enumerated Types

Wrapper Classes

Copyright © 2017 Pearson Education, Inc.

Creating Objects

- A variable holds either a primitive value or a reference to an object
- A class name can be used as a type to declare an object reference variable

- · No object is created with this declaration
- An object reference variable holds the address of an object
- The object itself must be created separately

Creating Objects

- Generally, we use the new operator to create an object
- Creating an object is called instantiation
- An object is an instance of a particular class

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

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

Copyright © 2017 Pearson Education, Inc.

Invoking Methods

 We've seen that once an object has been instantiated, we can use the dot operator to invoke its methods

```
numChars = title.length()
```

- A method may return a value, which can be used in an assignment or expression
- A method invocation can be thought of as asking an object to perform a service

References

- Note that a primitive variable contains the value itself, but an object variable contains the address of the object
- An object reference can be thought of as a pointer to the location of the object
- Rather than dealing with arbitrary addresses, we often depict a reference graphically

Copyright © 2017 Pearson Education, Inc.

Assignment Revisited

- The act of assignment takes a copy of a value and stores it in a variable
- For primitive types:

```
Before: num1 38
num2 96
num2 = num1;

After: num1 38
num2 38
```

Reference Assignment

For object references, assignment copies the address:

Copyright © 2017 Pearson Education, Inc.

Aliases

- Two or more references that refer to the same object are called *aliases* of each other
- That creates an interesting situation: one object can be accessed using multiple reference variables
- Aliases can be useful, but should be managed carefully
- Changing an object through one reference changes it for all of its aliases, because there is really only one object

Garbage Collection

- When an object no longer has any valid references to it, it can no longer be accessed by the program
- The object is useless, and therefore is called garbage
- Java performs automatic garbage collection periodically, returning an object's memory to the system for future use
- In other languages, the programmer is responsible for performing garbage collection

Copyright © 2017 Pearson Education, Inc.

Outline

Creating Objects

The String Class

The Random and Math Classes

Formatting Output

Enumerated Types

Wrapper Classes

The String Class

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

```
title = "Java Software Solutions";
```

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

Copyright © 2017 Pearson Education, Inc.

String Methods

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

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
- See StringMutation.java

Copyright © 2017 Pearson Education, Inc.

```
//*********************
// StringMutation.java
 Author: Lewis/Loftus
// Demonstrates the use of the String class and its methods.
public class StringMutation
  // Prints a string and various mutations of it.
  public static void main(String[] args)
 String phrase = "Change is inevitable";
 String mutation1, mutation2, mutation3, mutation4;
 System.out.println("Original string: \"" + phrase + "\"");
 System.out.println("Length of string: " + phrase.length());
 mutation1 = phrase.concat(", except from vending machines.");
 mutation2 = mutation1.toUpperCase();
 mutation3 = mutation2.replace('E', 'X');
 mutation4 = mutation3.substring(3, 30);
continued
```

```
continued

// Print each mutated string
 System.out.println("Mutation #1: " + mutation1);
 System.out.println("Mutation #2: " + mutation2);
 System.out.println("Mutation #3: " + mutation3);
 System.out.println("Mutation #4: " + mutation4);

 System.out.println("Mutated length: " + mutation4.length());
}
```

```
Original string: "Change is inevitable"

Length of string: 20

Mutation #1: Change is inevitable, except from vending machines.

Mutation #2: CHANGE IS INEVITABLE, EXCEPT FROM VENDING MACHINES.

Mutation #3: CHANGX IS INXVITABLX, XXCXPT FROM VXNDING MACHINXS.

Mutation #4: NGX IS INXVITABLX, XXCXPT F

Mutated length: 27

System.out.println("Mutated length: " + mutation4.length());

}
```

Copyright $\ensuremath{\mathbb{O}}$ 2017 Pearson Education, Inc.

Quick Check

What output is produced by the following?

```
String str = "Space, the final frontier.";
System.out.println(str.length());
System.out.println(str.substring(7));
System.out.println(str.toUpperCase());
System.out.println(str.length());
26
the final frontier.
SPACE, THE FINAL FRONTIER.
26
```

Copyright © 2017 Pearson Education, Inc.

Outline

Creating Objects

The String Class

The Random and Math Classes

Formatting Output

Enumerated Types

Wrapper Classes

Class Libraries

- A class library is a collection of classes that we can use when developing programs
- The Java standard class library is part of any Java development environment
- Its classes are not part of the Java language per se, but we rely on them heavily
- Various classes we've already used (System, Scanner, String) are part of the Java standard class library

Copyright © 2017 Pearson Education, Inc.

The Java API

- The Java class library is sometimes referred to as the Java API
- API stands for Application Programming Interface
- Clusters of related classes are sometimes referred to as specific APIs:
 - The Swing API
 - The Database API

The Java API

Get comfortable navigating the online Java API documentation

Copyright © 2017 Pearson Education, Inc.

Packages

- For purposes of accessing them, classes in the Java API are organized into packages
- · These often overlap with specific APIs
- Examples:

<u>Package</u>	<u>Purpose</u>
java.lang java.applet java.awt javax.swing java.net java.util javax.xml.parsers	General support Creating applets for the web Graphics and graphical user interfaces Additional graphics capabilities Network communication Utilities XML document processing

The import Declaration

When you want to use a class from a package, you could use its fully qualified name

```
java.util.Scanner
```

Or you can import the class, and then use just the class name

```
import java.util.Scanner;
```

 To import all classes in a particular package, you can use the * wildcard character

```
import java.util.*;
```

Copyright © 2017 Pearson Education, Inc.

The import Declaration

- All classes of the java.lang package are imported automatically into all programs
- It's as if all programs contain the following line:

```
import java.lang.*;
```

- That's why we didn't have to import the System or String classes explicitly in earlier programs
- The Scanner class, on the other hand, is part of the java.util package, and therefore must be imported

The Random Class

- The Random class is part of the java.util package
- It provides methods that generate pseudorandom numbers
- A Random object performs complicated calculations based on a seed value to produce a stream of seemingly random values
- See RandomNumbers.java

Copyright © 2017 Pearson Education, Inc.

```
Author: Lewis/Loftus
// Demonstrates the creation of pseudo-random numbers using the
// Random class.
import java.util.Random;
public class RandomNumbers
  // Generates random numbers in various ranges.
  //-----
  public static void main(String[] args)
 Random generator = new Random();
 int num1;
 float num2;
 num1 = generator.nextInt();
 System.out.println("A random integer: " + num1);
 num1 = generator.nextInt(10);
 System.out.println("From 0 to 9: " + num1);
continued
```

```
continued

num1 = generator.nextInt(10) + 1;
System.out.println("From 1 to 10: " + num1);

num1 = generator.nextInt(15) + 20;
System.out.println("From 20 to 34: " + num1);

num1 = generator.nextInt(20) - 10;
System.out.println("From -10 to 9: " + num1);

num2 = generator.nextFloat();
System.out.println("A random float (between 0-1): " + num2);

num2 = generator.nextFloat() * 6; // 0.0 to 5.999999

num1 = (int) num2 + 1;
System.out.println("From 1 to 6: " + num1);
}
```

```
Sample Run
continued
 A random integer: 672981683
 num1
 From 0 to 9: 0
 Syst
 From 1 to 10: 3
 From 20 to 34: 30
 num1
 Syst
 From -10 to 9: -4
 A random float (between 0-1): 0.18538326
 num1
 From 1 to 6: 3
 Syst
 num2 = generator.nextFloat();
 System.out.println("A random float (between 0-1): " + num2);
 num2 = generator.nextFloat() * 6; // 0.0 to 5.999999
 num1 = (int) num2 + 1;
 System.out.println("From 1 to 6: " + num1);
  }
}
```

Quick Check

Given a Random object named gen, what range of values are produced by the following expressions?

	<u>Range</u>
gen.nextInt(25)	0 to 24
gen.nextInt(6) + 1	1 to 6
gen.nextInt(100) + 10	10 to 109
gen.nextInt(50) + 100	100 to 149
gen.nextInt(10) - 5	-5 to 4
gen.nextInt(22) + 12	12 to 33

Copyright © 2017 Pearson Education, Inc.

Quick Check

Write an expression that produces a random integer in the following ranges:

Range

```
0 to 12 gen.nextInt(13)
1 to 20 gen.nextInt(20) + 1
15 to 20 gen.nextInt(6) + 15
-10 to 0 gen.nextInt(11) - 10
```

The Math Class

- The Math class is part of the java.lang package
- The Math class contains methods that perform various mathematical functions
- These include:
 - absolute value
 - square root
 - exponentiation
 - trigonometric functions

Copyright © 2017 Pearson Education, Inc.

The Math Class

- The methods of the Math class are static methods (also called class methods)
- Static methods are invoked through the class name
 no object of the Math class is needed

```
value = Math.cos(90) + Math.sqrt(delta);
```

- · We discuss static methods further in Chapter 7
- See Quadratic.java

```
//**********************
// Quadratic.java
 Author: Lewis/Loftus
//
// Demonstrates the use of the Math class to perform a calculation
// based on user input.
import java.util.Scanner;
public class Quadratic
  // Determines the roots of a quadratic equation.
  //-----
  public static void main(String[] args)
 int a, b, c; // ax^2 + bx + c
 double discriminant, root1, root2;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter the coefficient of x squared: ");
 a = scan.nextInt();
continued
```

```
continued

System.out.print("Enter the coefficient of x: ");
b = scan.nextInt();

System.out.print("Enter the constant: ");
c = scan.nextInt();

// Use the quadratic formula to compute the roots.
// Assumes a positive discriminant.

discriminant = Math.pow(b, 2) - (4 * a * c);
root1 = ((-1 * b) + Math.sqrt(discriminant)) / (2 * a);
root2 = ((-1 * b) - Math.sqrt(discriminant)) / (2 * a);
System.out.println("Root #1: " + root1);
System.out.println("Root #2: " + root2);
}
}
```

```
Sample Run
continued
 Enter the coefficient of x squared: 3
 System
 Enter the coefficient of x: 8
 Enter the constant: 4
 System
 c = sc Root #2: -2.0
 // Use the quadratic formula to compute the roots.
 // Assumes a positive discriminant.
 discriminant = Math.pow(b, 2) - (4 * a * c);
 root1 = ((-1 * b) + Math.sqrt(discriminant)) / (2 * a);
 root2 = ((-1 * b) - Math.sqrt(discriminant)) / (2 * a);
 System.out.println("Root #1: " + root1);
 System.out.println("Root #2: " + root2);
}
```

Outline

Creating Objects

The String Class

The Random and Math Classes

Formatting Output

Enumerated Types

Wrapper Classes

Copyright $\ensuremath{\mathbb{O}}$ 2017 Pearson Education, Inc.

Formatting Output

- It is often necessary to format output values in certain ways so that they can be presented properly
- The Java standard class library contains classes that provide formatting capabilities
- The NumberFormat class allows you to format values as currency or percentages
- The DecimalFormat class allows you to format values based on a pattern
- Both are part of the java.text package

Copyright © 2017 Pearson Education, Inc.

Formatting Output

 The NumberFormat class has static methods that return a formatter object

```
getCurrencyInstance()
```

```
getPercentInstance()
```

- Each formatter object has a method called format that returns a string with the specified information in the appropriate format
- See Purchase.java

```
//**********************
// Purchase.java
 Author: Lewis/Loftus
//
// Demonstrates the use of the NumberFormat class to format output.
//*********************
import java.util.Scanner;
import java.text.NumberFormat;
public class Purchase
  //-----
  \ensuremath{//} Calculates the final price of a purchased item using values
  // entered by the user.
  //----
  public static void main(String[] args)
 final double TAX_RATE = 0.06; // 6% sales tax
 int quantity;
 double subtotal, tax, totalCost, unitPrice;
 Scanner scan = new Scanner(System.in);
continued
```

Copyright © 2017 Pearson Education, Inc.

```
continued
 NumberFormat fmt1 = NumberFormat.getCurrencyInstance();
 NumberFormat fmt2 = NumberFormat.getPercentInstance();
 System.out.print("Enter the quantity: ");
 quantity = scan.nextInt();
 System.out.print("Enter the unit price: ");
 unitPrice = scan.nextDouble();
 subtotal = quantity * unitPrice;
 tax = subtotal * TAX RATE;
 totalCost = subtotal + tax;
 // Print output with appropriate formatting
 System.out.println("Subtotal: " + fmt1.format(subtotal));
 System.out.println("Tax: " + fmt1.format(tax) + " at "
 + fmt2.format(TAX_RATE));
 System.out.println("Total: " + fmt1.format(totalCost));
 }
}
```

Copyright © 2017 Pearson Education, Inc.

```
Sample Run
continued
 Enter the quantity: 5
 tance();
 NumberFormat f
 NumberFormat f
 ance();
 Subtotal: $19.35
 System.out.pri Tax: $1.16 at 6%
 quantity = sca Total: $20.51
 System.out.print("Enter the unit price: ");
 unitPrice = scan.nextDouble();
 subtotal = quantity * unitPrice;
 tax = subtotal * TAX_RATE;
 totalCost = subtotal + tax;
 // Print output with appropriate formatting
 System.out.println("Subtotal: " + fmt1.format(subtotal));
 System.out.println("Tax: " + fmt1.format(tax) + " at "
 + fmt2.format(TAX_RATE));
 System.out.println("Total: " + fmt1.format(totalCost));
}
```

Formatting Output

- The DecimalFormat class can be used to format a floating point value in various ways
- For example, you can specify that the number should be truncated to three decimal places
- The constructor of the DecimalFormat class takes a string that represents a pattern for the formatted number
- See CircleStats.java

```
// CircleStats.java
 Author: Lewis/Loftus
11
// Demonstrates the formatting of decimal values using the
// DecimalFormat class.
import java.util.Scanner;
import java.text.DecimalFormat;
public class CircleStats
{
 // Calculates the area and circumference of a circle given its // radius.
 //-----
 public static void main(String[] args)
 int radius;
 double area, circumference;
 Scanner scan = new Scanner(System.in);
continued
```

Outline

Creating Objects

The String Class

The Random and Math Classes

Formatting Output

Enumerated Types

Wrapper Classes

Enumerated Types

- Java allows you to define an enumerated type, which can then be used to declare variables
- An enumerated type declaration lists all possible values for a variable of that type
- The values are identifiers of your own choosing
- The following declaration creates an enumerated type called Season

```
enum Season {winter, spring, summer, fall};
```

Any number of values can be listed

Copyright © 2017 Pearson Education, Inc.

Enumerated Types

 Once a type is defined, a variable of that type can be declared:

```
Season time;
```

· And it can be assigned a value:

```
time = Season.fall;
```

- The values are referenced through the name of the type
- Enumerated types are type-safe you cannot assign any value other than those listed

Ordinal Values

- Internally, each value of an enumerated type is stored as an integer, called its ordinal value
- The first value in an enumerated type has an ordinal value of zero, the second one, and so on
- However, you cannot assign a numeric value to an enumerated type, even if it corresponds to a valid ordinal value

Copyright © 2017 Pearson Education, Inc.

Enumerated Types

- The declaration of an enumerated type is a special type of class, and each variable of that type is an object
- The ordinal method returns the ordinal value of the object
- The name method returns the name of the identifier corresponding to the object's value
- See IceCream.java

```
// IceCream.java
 Author: Lewis/Loftus
//
// Demonstrates the use of enumerated types.
//**********************
public class IceCream
  enum Flavor {vanilla, chocolate, strawberry, fudgeRipple, coffee,
 rockyRoad, mintChocolateChip, cookieDough}
  // Creates and uses variables of the Flavor type.
  //-----
  public static void main (String[] args)
 Flavor cone1, cone2, cone3;
 cone1 = Flavor.rockyRoad;
 cone2 = Flavor.chocolate;
 System.out.println("cone1 value: " + cone1);
 System.out.println("cone1 ordinal: " + cone1.ordinal());
 System.out.println("cone1 name: " + cone1.name());
continued
```

```
continued

System.out.println();
System.out.println("cone2 value: " + cone2);
System.out.println("cone2 ordinal: " + cone2.ordinal());
System.out.println("cone2 name: " + cone2.name());

cone3 = cone1;

System.out.println();
System.out.println("cone3 value: " + cone3);
System.out.println("cone3 ordinal: " + cone3.ordinal());
System.out.println("cone3 name: " + cone3.name());
}
```

```
Output
continued
 cone1 value: rockyRoad
 System.out.prin conel ordinal: 5
 System.out.priz
System.out.priz
System.out.priz
System.out.priz
System.out.priz
 2.ordinal());
 name());
 cone2 ordinal: 1
 cone3 value: rockyRoad
 System.out.prir cone3 ordinal: 5
 System.out.prin cone3 name: rockyRoad
 System.out.prin
 23.ordinal());
 System.out.println("cone3 name: " + cone3.name());
}
```

Outline

Creating Objects

The String Class

The Random and Math Classes

Formatting Output

Enumerated Types

──→ Wrapper Classes

Wrapper Classes

• The java.lang package contains wrapper classes that correspond to each primitive type:

Primitive Type	Wrapper Class
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double
char	Character
boolean	Boolean

Wrapper Classes

• The following declaration creates an Integer object which represents the integer 40 as an object

```
Integer age = new Integer(40);
```

- An object of a wrapper class can be used in any situation where a primitive value will not suffice
- For example, some objects serve as containers of other objects
- Primitive values could not be stored in such containers, but wrapper objects could be

Wrapper Classes

- Wrapper classes also contain static methods that help manage the associated type
- For example, the Integer class contains a method to convert an integer stored in a String to an int value:

```
num = Integer.parseInt(str);
```

- They often contain useful constants as well
- For example, the Integer class contains
 MIN_VALUE and MAX_VALUE which hold the
 smallest and largest int values

Copyright © 2017 Pearson Education, Inc.

Autoboxing

• Autoboxing is the automatic conversion of a primitive value to a corresponding wrapper object:

```
Integer obj;
int num = 42;
obj = num;
```

- The assignment creates the appropriate Integer object
- The reverse conversion (called *unboxing*) also occurs automatically as needed

Quick Check

Are the following assignments valid? Explain.

```
Double value = 15.75;
```

Yes. The double literal is autoboxed into a Double object.

```
Character ch = new Character('T');
char myChar = ch;
```

Yes, the char in the object is unboxed before the assignment.

Copyright © 2017 Pearson Education, Inc.

Summary

- · Chapter 3 focused on:
 - object creation and object references
 - the String class and its methods
 - the Java standard class library
 - the Random and Math classes
 - formatting output
 - enumerated types
 - wrapper classes