

CompSci 230 S1 2020 Object Oriented Software Development

Classes and Objects: A Deeper Look

What is the output of the following program?

```
public class TestStatic {
 public static int y = 10;
 public TestStatic() {
 public TestStatic(int x) {
 y = x++;
 public static void main(String[] args) {
 TestStatic a1 = new TestStatic();
 TestStatic b1 = new TestStatic();
 TestStatic c1 = new TestStatic(100);
 System.out.println(TestStatic.y);
```

2 Lecture09

Z Review Quizzes

What is the output after executing the following code?

```
MyPoint p = new MyPoint(10, 20);
p.setX(-1);
System.out.println(p);
```

```
class MyPoint {
 private int x;
 private int y;
 public MyPoint() { ... }
 public MyPoint(int x, int y) {...}
 public String toString() {
 return String.format("(%d, %d)", x, y);
 public void setX(int x) {
 if (x>0)
 this.x = x;
```


🙎 Agenda & Reading

- Topics:
 - Case study: Time class
 - Case study: Time2 class
 - Composition: Employee & Date
- Reading
 - Java how to program Late objects version (D & D)
 - ▶ Chapter 7 & 8
 - The Java Tutorial
 - Classes:
 - □ http://docs.oracle.com/javase/tutorial/java/javaOO/classes.html
 - Objects
 - □ http://docs.oracle.com/javase/tutorial/java/javaOO/objects.html

Lecture09

4

Time1.java

1.Case Study: Time1 class

- Class Time1 represents the time of day.
 - private int instance variables hour, minute and second represent the time in universal-time format (24-hour clock format in which hours are in the range 0–23, and minutes and seconds are each in the range 0–59).
 - public methods setTime, toUniversalString and toString.
 - Class Time1 does not declare a constructor, so the compiler supplies a default constructor.
 - Each instance variable implicitly receives the default int value.

```
public class Time1 {
  private int hour; // 0 - 23
 private int minute; // 0 - 59
 private int second; // 0 - 59
  public void setTime( int h, int m, int s ) { ... }
 public String toUniversalString() { ... }
 public String toString() { ... }
 ıre09
```

1.Time1 class Instance Variables & Methods

The instance variables hour minute and second are each declared private

private instance members are not accessible outside the class.

```
The initial standard time is: 12:00:00 AM
  System.out.println( time.toString()
 System.out.println( time.hour ):
 %02d:%02d:%02d
 The initial universal time is: 00:00:00
Instance Methods:
 The initial standard time is: 12:00:00 AM
  toUniversalString and toString
  System.out.println( time.toUniversalString() );
  System.out.println( time.toString() );
 Complete the
 toUniversalString method
 public String toString() {
 return String.format( "%d:%02d:%02d %s"
 ( ( hour == 0 | hour == 12 ) ? 12 : hour % 12 ),
 minute, second, ( hour < 12 ? "AM" : "PM" ) );
```

1.Time1 class Instance Variables & Methods

- Method setTime declares three int parameters and uses them to set the time.
 - test each argument to determine whether the value is outside the proper range.
 - If it is out of range, set the value to zero

```
time.setTime( 13, 27, 6 );
 Universal time after setTime is: 13:27:06
time.setTime( 99, 99, 99
 Universal time: 00:00:00
 public void setTime( int h, int m, int s ) {
 hour = = ((h >= 0 \&\& h < 24)? .....
```

Complete the setTime method

6

2.Case Study: Time2

```
public class Time2
 private int minute; // 0 - 59
 private int second; // 0 - 59
```

Note:

No constructor has been defined in Time1 class. We can only use the default one

Time2.iava

Lecture09

Lecture09

Time1Test.java

Case Study:Time2 class

Time1 time = new Time1();

- Add 5 overloaded constructors
 - Overloaded constructors enable objects of a class to be initialized in different
 - To overload constructors, simply provide multiple constructor declarations with different signatures.
 - □ Recall that the compiler differentiates signatures by the number of parameters, the types of the parameters and the order of the parameter types in each signature.
- Add getHour, getMinute, getSecond methods
- Add setHour, setMinute, setSecond methods
- Modify the toString() and toUniversalString() methods

Time2Test.java

2.Case Study: Time2 Overloaded Constructors

- Five overloaded constructors that provide convenient ways to initialize objects.
 - The compiler invokes the appropriate constructor by matching the number, types and order of the types of the arguments specified in the constructor call with the number, types and order of the types of the parameters specified in each constructor declaration.


```
Time2 t1 = new Time2();
 // 00:00:00
Time2 t2 = new Time2(2);
 // 02:00:00
Time2 t3 = new Time2( 21, 34 );
 // 21:34:00
Time2 t4 = new Time2( 12, 25, 42 ); // 12:25:42
Time2 t5 = new Time2( 27, 74, 99 ); // 00:00:00
Time2 t6 = new Time2( t4 );
 // 12:25:42
```

Lecture09

2.Case Study: Time2 Overloaded Constructors

- Such a constructor simply initializes the object as specified in the constructor's bodv
- Using this in method-call syntax as the first statement in a constructor's body invokes another constructor of the same class.
- Popular way to reuse initialization code provided by another of the class's constructors rather than defining similar code in the no-argument constructor's body.
- Once you declare any constructors in a class, the compiler will not provide a default constructor.
- Standard constructor: Time2(int h, int m, int s)

Exercise 1: Complete all constructors

🚧 2.Case Study: Time2 Get & Set methods

Lecture09

- It would seem that providing set and get capabilities is essentially the same as making a class's instance variables **public**.
 - A public instance variable can be read or written by any method that has a reference to an object that contains that variable.
 - If an instance variable is declared **private**, a public get method certainly allows other methods to access it, but the get method can control how the client can access it.
 - A public set method can—and should—carefully scrutinize attempts to modify the variable's value to ensure valid values.
 - We can check and only modify if the parameter is a valid value
- ▶ Although set and get methods provide access to private data, it is **restricted** by the implementation of the methods

public void setHour(int h){ hour = ((h >= 0 && h < 24) ? h : 0);Validation 12

Class Date

- Instance variables: day, month and year to represent a date
- The constructor receives three int parameters. It also validate day if it's out of range or invalid
- The toString method return the object's string representation.

```
class Date {
  private int month; // 1-12
  private int day; // 1-31 based on month
  private int year; // any year
  public Date( int theMonth, int theDay, int theYear )
 month = checkMonth( theMonth ); // validate month
 year = the Year; // could validate year
 day = checkDay( theDay ); // validate day
  public String toString() {
 return String.format( "%d/%d/%d", month, day, year );
 :ure09
```


3.Composition

- A class can have references to objects of other classes as members.
- ▶ This is called composition and is sometimes referred to as a has-a relationship.
- Example: Employee and hire date (Date)
- Class Employee
 - Instance variables: firstName, lastName, birthDate and hireDate
 - Members firstName and lastName are references to String objects
 - Members birthDate and hireDate are references to Date objects

```
Blue, Bob; Hired: 3/12/1988 Birthday: 7/24/1949
Date birth = new Date(7, 24, 1949);
Date hire = new Date(3,12,1988);
Employee bob = new Employee("Bob", "Blue", birth, hire);
System.out.println(bob);
 bob
 firstName
 lastName
 Blue
 vear: 1988
 month: 7
 birthDate
14
 Lecture09
```

13

🚄 3.Composition **Employee**

- ▶ Employee & Date : has-a relationship
 - Employee Class
 - Date class

```
class Date {
 private int month; // 1-12
 private int day; // 1-31 based on month
 private int year;
 public Date( int theMonth, int theDay,
 int theYear ){
```

public class Employee { private String firstName: private String lastName; private Date birthDate; private Date hireDate;

```
public Employee(String first, String last,
 Date birth, Date hire ) {
 firstName = first;
 lastName = last;
 this.birthDate = birth;
 hireDate = hire;
```

16

🚄 3.Composition Java Source Files

- When you compile a .java file containing more than one class, the compiler produces a separate class file with the .class extension for every compiled class.
- When one source-code (.java) file contains multiple class declarations, the compiler places both class files for those classes in the same directory.
- ▶ A source-code file can contain only **one public class**—otherwise, a compilation error occurs. class Date {

class Employee { EmployeeTest.java public class EmployeeTest public static void main(String args[]) {

15

Lecture09

EmployeeTest.java

▶ A 3x3 matrix is represented by the following array:

```
\ { \{29, 28, 27\}, \{16, 15, 14\}, \{3, 2, 1\} \};
```

```
class MyMatrix {
 private int[][] data;
 private final static int SIZE=3;
 public MyMatrix() { //complete this }
 public MyMatrix(int x11, int x12, int x13, int x21, int x22, ...
```

```
public String toString() {
 StringBuffer sb = new StringBuffer("");
 return sb.toString();
```

```
MyMatrix myMatrix2 = new MyMatrix(1, 2, 3, 4, 5, 6, 7, 8, 9);
System.out.println(myMatrix2 );
```

```
[1, 2, 3]
[4, 5, 6]
[7, 8, 9]
```

17 Lecture09

▶ Complete the add method. This method takes two MyMatrix as parameters, adds and returns a new MyMatrix object.

```
public MyMatrix add(MyMatrix other) {
 MyMatrix result = new MyMatrix();
 return result;
 [30, 30, 30]
 [20, 20, 20]
 [10, 10, 10]
MyMatrix myMatrix2 = new MyMatrix(1, 2, 3, 4, 5, 6, 7, 8, 9);
MyMatrix myMatrix1 = new MyMatrix(29, 28, 27, 16, 15, 14, 3, 2, 1);
MyMatrix result = myMatrix1.add(myMatrix2);
System.out.println(result);
```