JAVA PROGRAMMING

Week 3: Classes, Objects and Methods

Lecturer:

• Hồ Tuấn Thanh, M.Sc.

Plan

- 1. Class fundamentals
- 2. Methods
- 3. Constructors
- 4. The new operator revisited
- 5. Garbage collection
- 6. The this keyword

Plan

- 1. Class fundamentals
- 2. Methods
- 3. Constructors
- 4. The new operator revisited
- 5. Garbage collection
- 6. The this keyword

Class: General Form

```
class Classname {
1.
 // declare instance variables type var1;
 type var1;
3.
 // ...
 type varN;
 // declare methods
 type method1(parameters) {
7.
 // body of method
9.
 // ...
10.
 type methodN(parameters) {
11.
 // body of method
12.
13.
14.
 Java Programming
```


Example: Defining a Class

```
 class Vehicle {
 int passengers; // number of passengers
 int fuelcap; // fuel capacity in gallons
 int mpg; // fuel consumption in miles per gallon
 }
```


```
public class VehicleDemo {
1.
 public static void main(String[] args) {
 Vehicle minivan = new Vehicle();
3.
 int range;
 // assign values to fields in minivan
5.
 minivan.passengers = 7;
 minivan.fuelcap = 16; minivan.mpg = 21;
 // compute the range assuming a full tank of gas
 range = minivan.fuelcap * minivan.mpg;
 System.out.println("Minivan can carry " +
10.
 minivan.passengers +
11.
 " with a range of " + range);
12.
13.
14.
 Java Programming
```

```
Vehicle minivan = new Vehicle();
2.
 Vehicle sportscar = new Vehicle();
3.
 int range1, range2;
 passengers
 minivan-
 fuelcap
 16
 // assign values to fields in minivan
 21
 mpg
 minivan.passengers = 7;
 minivan.fuelcap = 16; minivan.mpg = 21;
 passengers
 sportscar -
 fuelcap
 14
 // assign values to fields in sportscar
 mpg
 12
 sportscar.passengers = 2;
9.
 sportscar.fuelcap = 14; sportscar.mpg = 12;
10.
 // compute the range assuming a full tank of gas
11.
 range1 = minivan.fuelcap * minivan.mpg;
12.
 range2 = sportscar.fuelcap * sportscar.mpg;
13.
 System.out.println("Minivan can carry " + minivan.passengers
14.
 + " with a range of " + range1);
15.
 System.out.println("Sportscar can carry " + sportscar.passengers
16.
 + " with a range of " + range2);
17.
```


How objects are created

Vehicle minivan = new Vehicle();

- This declaration performs two functions
 - declares a variable called minivan of the class type Vehicle.
 - creates an instance of the object and assigns to minivan a reference to that object. This is done by using the new operator.
- The statement can be rewritten:

```
Vehicle minivan; // declare reference to object
minivan = new Vehicle(); // allocate a Vehicle object
```


Reference variables and assignment

Vehicle car1 = new Vehicle(); Vehicle car2 = car1; car1.mpg = 26;System.out.println("Car 1: " + car1.mpg); System.out.println("Car 2: " + car2.mpg); Result: Car 1: 26 Car 2: 26

- Vehicle car1 = new Vehicle();
- 2. Vehicle car2 = car1;
- 3. Vehicle car3 = new Vehicle();
- 4. car2 = car3;
- 5. // now car2 and car3 refer to the same object

Plan

- 1. Class fundamentals
- 2. Methods
- 3. Constructors
- 4. The new operator revisited
- 5. Garbage collection
- 6. The this keyword

Method

```
ret-type name(parameter-list) {
 // body of method
}
```

- ret-type specifies the type of data returned by the method.
 - This can be any valid type, including class types that you create.
 - If the method does not return a value, its return type must be void.
- The name of the method is specified by name.
- The parameter-list is a sequence of type and identifier pairs separated by commas.

Adding a Method to the Vehicle Class

```
class Vehicle1 {
1.
 int passengers; // number of passengers
 int fuelcap; // fuel capacity in gallons
3.
 int mpg; // fuel consumption in miles per gallon
 // Display the range
 void range() {
 System.out.println("Range is " + fuelcap * mpg);
```


```
public class AddMethod {
1.
 public static void main(String[] args) {
 Vehicle1 minivan = new Vehicle1();
3.
 Vehicle1 sportscar = new Vehicle1();
5.
 System.out.print("Minivan can carry " +
6.
 minivan.passengers + ". ");
7.
 minivan.range();
 System.out.print("Sportscar can carry " +
 sportscar.passengers + ". ");
10.
 sportscar.range();
11.
12.
13.
 Java Programming
```


Returning from a method

- In general, there are two conditions that cause a method to return:
 - when the method's closing curly brace is encountered.
 - when a return statement is executed.
- There are two forms of return
 - return; cause the immediate termination of a void method
 - returning values.

```
void myMethod() {
 for(int i = 0; i < 10; i++) {
 if (i == 5) return; // stop at 5
 System.out.println();
 }
}</pre>
```


Returning a value

```
// Use a return value.
 class Vehicle2 {
 int passengers; // number of passengers
3.
 int fuelcap; // fuel capacity in gallons
 int mpg; // fuel consumption in miles per gallon
 // Display the range
 int range() {
 return fuelcap * mpg;
10.
```

```
17
```

```
public class RetMethod {
1.
 public static void main(String[] args) {
2.
 Vehicle2 minivan = new Vehicle2();
3.
 Vehicle2 sportscar = new Vehicle2();
4.
 int range1, range2;
5.
6.
 //get the ranges
7.
 range1 = minivan.range();
8.
 range2 = sportscar.range();
9.
 System.out.println("Minivan can carry " +
10.
 minivan.passengers + " with a range of " + range1);
11.
 System.out.println("Sportscar can carry " +
12.
 sportscar.passengers + " with a range of " +
13.
 range2);
14.
15.
16.
```


Using parameters

- It is possible to pass one or more values to a method when the method is called.
- A value passed to a method is called an argument.
- Inside the method, the variable that receives the argument is called a parameter.
- Parameters are declared inside the parentheses that follow the method's name.


```
class ChkNum{
1.
 // return true if x is even
 boolean isEven(int x) {
3.
 if ((x%2) == 0) return true;
 else return false;
6.
 public class ParamDemo {
 public static void main(String[] args) {
9.
 ChkNum e = new ChkNum();
10.
 if(e.isEven(10)) System.out.println("10 is even.");
11.
 if(e.isEven(9)) System.out.println("9 is even.");
12.
 if(e.isEven(8)) System.out.println("8 is even.");
13.
 Java Programming
```

```
class Factor{
1.
 boolean isFactor(int a, int b) {
 if((b%a) == 0) return true;
3.
 return false;
 public class IsFact {
 public static void main(String[] args) {
8.
 Factor x = new Factor();
9.
 if(x.isFactor(2, 20)) System.out.println(
10.
 "2 is factor");
11.
 if(x.isFactor(3, 20)) System.out.println(
12.
 "This won't be displayed");
13.
14.
15.
 Java Programming
```


Example: Adding a Parameterized Method

```
class Vehicle3 {
 int passengers; // number of passengers
 int fuelcap; // fuel capacity in gallons
 int mpg; // fuel consumption in miles per gallon
 // Return the range
 int getRange() {
 return mpg * fuelcap;
 // Compute fuel needed for a given distance.
 double getFuelNeeded(int miles) {
10.
 return (double) miles / mpg;
11.
12.
13.
 Java Programming
```

```
22
```

```
public static void main(String[] args) {
2.
 Vehicle3 minivan = new Vehicle3();
3.
 Vehicle3 sportscar = new Vehicle3();
4.
 double gallons;
5.
 int dist = 252;
6.
7.
 gallons = minivan.getFuelNeeded(dist);
8.
 System.out.println("To go " + dist +
9.
 " miles minivan needs " + gallons +
10.
 " gallons of fuels.");
11.
 gallons = sportscar.getFuelNeeded(dist);
12.
 System.out.println("To go " + dist +
13.
 " miles sportscar needs " + gallons +
14.
 " gallons of fuels.");
15.
16.
17.
 Java Programming
```

public class CompFuel {

1.

Exercise: Improve Help example

```
class Help{
1.
 void helpOn(int what) {
 // Display the help information based on a user's choice
3.
 void showMenu() {
5.
 // Show menu option
6.
 boolean isValid(int choice) {
 // Check for a valid response
 return true;
10.
11.
12.
```


```
public class HelpClassDemo {
1.
 public static void main(String args[])
 throws java.io.IOException{
3.
 // Create an instance of Help class
 /* Invoke all the methods in that instance in order to:
5.
 * - Display a menu,
6.
 * - Input the user's choice, check for a valid
 * response, and display information about the item
 * selected.
 * The program also loops until the letter q is pressed.
10.
 */
11.
12.
13.
```


Plan

- 1. Class fundamentals
- 2. Methods
- 3. Constructors
- 4. The new operator revisited
- 5. Garbage collection
- 6. The this keyword

Constructor

- A constructor initializes an object when it is created.
- It has the same name as its class and is syntactically similar to a method.
 - Constructors have no explicit return type.
 - Use a constructor to give initial values to the instance variables defined by the class, or to perform any other startup procedures required to create a fully formed object.
- All classes have constructors, whether you define one or not, because Java automatically provides a default constructor.
- Once you define your own constructor, the default constructor is no longer used.

Example

```
class MyClass{
 int x;
 MyClass(){
 x = 10;
5.
6.
 public class ConsDemo {
 public static void main(String[] args) {
8.
 MyClass t1 = new MyClass();
 MyClass t2 = new MyClass();
10.
 System.out.println(t1.x + " " + t2.x);
11.
12.
13.
 Java Programming
```


Parameterized constructors

- Most often you will need a constructor that accepts one or more parameters.
- Parameters are added to a constructor in the same way that they are added to a method: just declare them inside the parentheses after the constructor's name.
- Example:

```
// A parameterized constructor
MyClass(int i){
 x = i;
}
....
MyClass t3 = new MyClass(10);
```


Example: Adding a constructor to the vehicle class

```
//This is a constructor for Vehicle
Vehicle4(int p, int f, int m){
 passengers = p;
 fuelcap = f;
 mpg = m;
Vehicle4 minivan = new Vehicle4(7, 16, 21);
Vehicle4 sportscar = new Vehicle4(2, 14, 12);
```


The new operator revisited

classvar = new Classname(arglist);

- classvar is a variable of the class type being created.
- classname is the name of the class that is being instantiated.

Garbage collection [1]

- Objects are dynamically allocated from a pool of free memory by using the new operator.
- Memory is not infinite, and the free memory can be exhausted.
 - It is possible for new to fail because there is insufficient free memory to create the desired object.
 - →For this reason, a key component of any dynamic allocation scheme is the recovery of free memory from unused objects, making that memory available for subsequent reallocation.
- → garbage collection

Garbage collection [2]

- Java's garbage collection system reclaims objects automatically – occurring transparently, behind the scenes, without any programmer intervention.
- It works like this:
 - When no references to an object exist → that object is assumed to be no longer needed → the memory occupied by the object is released.
 - This recycled memory can then be used for a subsequent allocation.

The this keyword

- When a method is called, it is automatically passed an implicit argument that is a reference to the invoking object
 This reference is called this.
- However, this has some important uses.
- Java syntax permits the name of a parameter or a local variable to be the same as the name of an instance variable.
 - When this happens, the local name hides the instance variable.
 - You can gain access to the hidden instance variable by referring to it through this.

```
class Pwr2{
1.
 double base;
 int e;
3.
 double val;
4.
 Pwr2(double base, int exp){
5.
 this.base = base;
 this.e = exp;
 <u>this</u>.val = 1;
8.
 if(exp == 0) return;
9.
 for(; exp > 0; exp--) this.val = this.val * base;
10.
11.
 double getPwr() {
12.
 return this.val;
13.
14.
```

15.

QUESTION?