10 Creating your own Classes

Objectives

At the end of the lesson, the student should be able to:

- Create their own classes
- Declare attributes and methods for their classes
- Use the this reference to access instance data
- Create and call overloaded methods
- Import and create packages
- Use access modifiers to control access to class members

Defining your own classes

Things to take note of for the syntax defined in this section:

* means that there may be 0 or more occurrences of the line where it was applied to.

<description> indicates that you have to substitute an actual value for this part instead of typing it as it is.

[] indicates that this part is optional

Defining your own classes

To define a class, we write:

- where
 - <modifier> is an access modifier, which may be combined with other types of modifier.


```
public class StudentRecord {
 //we'll add more code here later
}
```

- where,
 - public means that our class is accessible to other classes outside the package
 - class this is the keyword used to create a class in Java
 - StudentRecord a unique identifier that describes our class

Coding Guidelines

- Think of an appropriate name for your class. Don't just call your class XYZ or any random names you can think of.
- Class names should start with a CAPITAL letter.
- The filename of your class should have the SAME NAME as your class name.

Declaring Attributes

• To declare a certain attribute for our class, we write,

```
<modifier> <type> <name> [= <default_value>];
```


Instance Variables

```
public class StudentRecord {
 private String
 name;
 private String
 address;
 private int
 age;
 private double mathGrade;
 private double englishGrade;
 private double scienceGrade;
 private double average;
 //we'll add more code here later
  where,
```


private here means that the variables are only accessible within the class. Other
objects cannot access these variables directly. We will cover more about
accessibility later.

Coding Guidelines

- Declare all your instance variables on the top of the class declaration.
- Declare one variable for each line.
- Instance variables, like any other variables should start with a SMALL letter.
- Use an appropriate data type for each variable you declare.
- Declare instance variables as private so that only class methods can access them directly.

Class (static) variables

```
public class StudentRecord {
 //instance variables we have declared
 private static int studentCount;
 //we'll add more code here later
}
```

 we use the keyword static to indicate that a variable is a static variable.

Declaring Methods

• To declare methods we write,

- where,
 - <modifier> can carry a number of different modifiers
 - <returnType> can be any data type (including void)
 - <name> can be any valid identifier
 - <parameter_type> <parameter_name>[,]

Accessor Methods

- Accessor methods
 - used to read values from our class variables (instance/static).
 - usually written as:

```
get<NameOfInstanceVariable>
```

- It also returns a value.


```
public class StudentRecord {
 private String name;
 :
 public String getName() {
 return name;
 }
}
```

- where,
 - public means that the method can be called from objects outside the class
 - String is the return type of the method. This means that the method should return a value of type String
 - getName the name of the method
 - () this means that our method does not have any parameters

Mutator Methods

- Mutator Methods
 - used to write or change values of our class variables (instance/static).
 - Usually written as:

set<NameOfInstanceVariable>


```
public class StudentRecord {
 private String name;
 :
 public void setName( String temp ) {
 name = temp;
 }
}
```

- where,
 - public means that the method can be called from objects outside the class
 - void means that the method does not return any value
 - setName the name of the method
 - (String temp) parameter that will be used inside our method

Multiple return statements

- You can have multiple return statements for a method as long as they are not on the same block.
- You can also use constants to return values instead of variables.


```
public String getNumberInWords( int num ) {
 String defaultNum = "zero";
 if(num == 1){
 return "one"; //return a constant
 else if (num == 2) {
 return "two"; //return a constant
 //return a variable
 return defaultNum;
```


Static methods

```
public class StudentRecord {
 private static int studentCount;
 public static int getStudentCount() {
 return studentCount;
 }
}
```

- where,
 - public- means that the method can be called from objects outside the class
 - static-means that the method is static and should be called by typing, [ClassName].[methodName]. For example, in this case, we call the method StudentRecord.getStudentCount()
 - int- is the return type of the method. This means that the method should return a value of type int
 - getStudentCount- the name of the method
 - ()- this means that our method does not have any parameters

Coding Guidelines

- Method names should start with a SMALL letter.
- Method names should be verbs
- Always provide documentation before the declaration of the method. You can use javadocs style for this. Please see example.

Source Code for class StudentRecord

```
public class StudentRecord {
 private String name;
 private String address;
 private int age;
 private double mathGrade;
 private double englishGrade;
 private double scienceGrade;
 private double average;
 private static int studentCount;
```


Source Code for class StudentRecord

```
/**
 * Returns the name of the student
 * /
public String getName(){
 return name;
/**
 * Changes the name of the student
 */
public void setName( String temp ) {
 name = temp;
```


Source Code for class StudentRecord

```
/**
 * Computes the average of the english, math and science
 * grades
 * /
public double getAverage() {
 double result = 0;
 result = ( mathGrade+englishGrade+scienceGrade )/3;
 return result;
/**
 * returns the number of instances of StudentRecords
 * /
public static int getStudentCount() {
 return studentCount;
```


Sample Source Code that uses StudentRecord

```
public class StudentRecordExample
 public static void main( String[] args ) {
 //create three objects for Student record
 StudentRecord annaRecord = new StudentRecord();
 StudentRecord beahRecord = new StudentRecord();
 StudentRecord crisRecord = new StudentRecord();
 //set the name of the students
 annaRecord.setName("Anna");
 beahRecord.setName("Beah");
 crisRecord.setName("Cris");
 //print anna's name
 System.out.println( annaRecord.getName() );
 //print number of students
 System.out.println("Count="+StudentRecord.getStudentCount());
```


Program Output

Anna

Student Count = 0

"this" reference

- The this reference
 - used to access the instance variables shadowed by the parameters.
- To use the this reference, we type,

this.<nameOfTheInstanceVariable>

 NOTE: You can only use the this reference for instance variables and NOT static or class variables.


```
public void setAge( int age ) {
 this.age = age;
}
```


Overloading Methods

- Method overloading
 - allows a method with the same name but different parameters, to have different implementations and return values of different types
 - can be used when the same operation has different implementations.
- Always remember that overloaded methods have the following properties:
 - the same name
 - different parameters
 - return types can be different or the same

Output

we will have the output for the first call to print,

Name: Anna

Address: Philippines

Age: 15

we will have the output for the second call to print,

Name: Anna

Math Grade:80.0

English Grade: 95.5

Science Grade: 100.0

Constructors

- Constructors are important in instantiating an object. It is a method where all the initializations are placed.
- The following are the properties of a constructor:
 - Constructors have the same name as the class
 - A constructor is just like an ordinary method, however only the following information can be placed in the header of the constructor,
 - scope or accessibility identifier (like public...), constructor's name and parameters if it has any.
 - Constructors does not have any return value
 - You cannot call a constructor directly, it can only be called by using the new operator during class instantiation.

Constructors

• To declare a constructor, we write,

Default Constructor

- The default constructor
 - is the constructor without any parameters.
 - If the class does not specify any constructors, then an implicit default constructor is created.


```
public StudentRecord()
{
 //some code here
}
```


Overloading Constructors

```
public StudentRecord() {
 //some initialization code here
public StudentRecord(String temp) {
 this.name = temp;
public StudentRecord(String name, String address) {
 this.name = name;
 this.address = address;
public StudentRecord (double mGrade, double eGrade,
 double sGrade) {
 mathGrade = mGrade;
 englishGrade = eGrade;
 scienceGrade = sGrade;
```


Using Constructors

To use these constructors, we have the following code,

"this()" constructor call

- Constructor calls can be chained, meaning, you can call another constructor from inside another constructor.
- We use the this() call for this
- There are a few things to remember when using the this constructor call:
 - When using the this constructor call, IT MUST OCCUR AS THE FIRST STATEMENT in a constructor
 - It can ONLY BE USED IN A CONSTRUCTOR DEFINITION. The this call can then be followed by any other relevant statements.


```
1: public StudentRecord() {
2: this("some string");
3:
4: }
5:
6: public StudentRecord(String temp) {
7: this.name = temp;
8: }
9:
10: public static void main( String[] args )
11: {
12:
13: StudentRecord annaRecord = new StudentRecord();
14: }
```


Packages

Packages

- are Java's means of grouping related classes and interfaces together in a single unit (interfaces will be discussed later).
- This powerful feature provides for a convenient mechanism for managing a large group of classes and interfaces while avoiding potential naming conflicts.

Importing Packages

- To be able to use classes outside of the package you are currently working in, you need to import the package of those classes.
- By default, all your Java programs import the java.lang.*
 package, that is why you can use classes like String and
 Integers inside the program eventhough you haven't
 imported any packages.
- The syntax for importing packages is as follows:

import <nameOfPackage>;


```
import java.awt.Color;
import java.awt.*;
```


Creating Packages

To create our own package, we write:

```
package <packageName>;
```

 Packages can also be nested. In this case, the Java interpreter expects the directory structure containing the executable classes to match the package hierarchy.

package SchoolClasses;

```
public class StudentRecord {
 private String name;
 private String address;
 private int age;
 :
```


- Now, suppose we place the package schoolClasses under the C:\ directory.
- We need to set the classpath to point to that directory so that when we try to run it, the JVM will be able to see where our classes are stored.
- Before we discuss how to set the classpath, let us take a look at an example on what will happen if we don't set the classpath.

 Suppose we compile and then run the StudentRecord class we wrote in the last section,

```
C:\schoolClasses>javac StudentRecord.java
```

```
C:\schoolClasses>java StudentRecord
Exception in thread "main" java.lang.NoClassDefFoundError: StudentRecord
(wrong name: schoolClasses/StudentRecord)
 at java.lang.ClassLoader.defineClass1(Native Method)
 at java.lang.ClassLoader.defineClass(Unknown Source)
 at java.security.SecureClassLoader.defineClass(Unknown Source)
 at java.net.URLClassLoader.defineClass(Unknown Source)
 at java.net.URLClassLoader.access$100(Unknown Source)
 at java.net.URLClassLoader$1.run(Unknown Source)
 at java.security.AccessController.doPrivileged(Native Method)
 at java.net.URLClassLoader.findClass(Unknown Source)
 at java.lang.ClassLoader.loadClass(Unknown Source)
```


 To set the classpath in Windows, we type this at the command prompt,

```
C:\schoolClasses> set classpath=C:\
```

- where C:\ is the directory in which we have placed the packages
- After setting the classpath, we can now run our program anywhere by typing,

```
C:\schoolClasses> java schoolClasses.StudentRecord
```


 For Unix base systems, suppose we have our classes in the directory /usr/local/myClasses, we write,

export classpath=/usr/local/myClasses

 Take note that you can set the classpath anywhere. You can also set more than one classpath, we just have to separate them by ;(for windows) and : (for Unix based systems). For example,

```
set classpath=C:\myClasses;D:\;E:\MyPrograms\Java
```

and for Unix based systems,

```
export classpath=/usr/local/java:/usr/myClasses
```


Access Modifiers

- There are four different types of member access modifiers in Java:
 - public
 - private
 - protected
 - Default
- The first three access modifiers are explicitly written in the code to indicate the access type, for the fourth one which is default, no keyword is used.

default accessibility

Default access

- specifies that only classes in the same package can have access to the class' variables and methods
- no actual keyword for the default modifier; it is applied in the absence of an access modifier.


```
public class StudentRecord {
 //default access to instance variable
 int name;

 //default access to method
 String getName() {
 return name;
 }
}
```


public accessibility

public access

- specifies that class members are accessible to anyone, both inside and outside the class.
- Any object that interacts with the class can have access to the public members of the class.
- Keyword: public


```
public class StudentRecord {
 //default access to instance variable
 public int name;

 //default access to method
 public String getName() {
 return name;
 }
}
```


protected accessibility

- protected access
 - specifies that the class members are accessible only to methods in that class and the subclasses of the class.
 - Keyword: protected


```
public class StudentRecord {
 //default access to instance variable
 protected int name;

 //default access to method
 protected String getName() {
 return name;
 }
}
```


private accessibility

- private accessibility
 - specifies that the class members are only accessible by the class they are defined in.
 - Keyword: private


```
public class StudentRecord {
 //default access to instance variable
 private int name;

 //default access to method
 private String getName() {
 return name;
 }
}
```


Coding Guidelines

 The instance variables of a class should normally be declared private, and the class will just provide accessor and mutator methods to these variables.

Summary

- Defining your own classes
- Declaring Fields (instance, static/class)
- Declaring Methods (accessor, mutator, static)
- Returning values and Multiple return statements
- The this reference
- Overloading Methods
- Constructors (default, overloading, this() call)
- Packages
- Access Modifiers (default, public, private, protected)

