

Java

Controll Statements & OOP

Max Langer, Leonard Follner, Alexander Hesse 24. Oktober 2016

Java-Kurs

Overview

- 1. Recalling last session
- 2. Controll Statements

Ite

for

while

3. OOP in Java

General information

Methods

Return Value

Constructor

4. Conclusion

An Example

Recalling last session

Conclusion

Datatypes

- · int, long
- · float, double
- String

Hello World example

Controll Statements

Controll Statements

- if, else, else if
- for
- · while

If Then Else

```
if(condition) {
 // do something if condition is true
} else if(another condition){
 // do if "else if" condition is true
} else {
 // otherwise do this
}
```

If Then Else example

```
public class IteExample {
 public static void main(String[] args) {
 int myNumber = 5;
 if(myNumber == 3) {
 System.out.println("Strange number");
 } else if(myNumber == 2) {
 System.out.println("Unreachable code");
 } else {
 System.out.println("Will be printed");
```

Conditions?

How to compare things:

- == Equal
- · != Not Equal
- · > Greater Than
- · >= Greater or Equal than

Note: You can concatenate multiple conditions with && (AND) or | | (OR)

for

```
for(initial value, condition, change) {
 // do code while condition is true
}
```

for example

```
public class ForExample {

public static void main(String[] args) {
 for(int i = 0; i <= 10; i++) {
 System.out.print("na ");
 }

System.out.println("BATMAN!");
}
</pre>
```

while

```
while(condition) {
 // do code while condition is true
}
```

while example

```
public class WhileExample {

public static void main(String[] args) {
 int a = 0;
 while(a <= 10) {
 System.out.println(a);
 a++; // Otherwise you would get an endless loop ∞
 }
}</pre>
```

OOP in Java

Object Oriented Programming

Class Student

```
public class Student {
 // Attributes
 private String name;
 private int matriculationNumber;
 // Methods
 public void setName(String name) {
 this.name = name;
 public int getMatriculationNumber() {
 return matriculationNumber;
16
```

Creation

We learned how to declare and assign a primitive datatype.

```
int a; // declare a
a = 273; // assign 273 to a
```

The creation of an object works similar.

```
Student example = new Student();
// create an instance of Student
```

The **object** derived from a **class** is also called **instance**. The variable is called the **reference**.

Calling a Method

```
public class Student {
 private String name;
 public String getName() {
 return name;
 public void setName(String newName) {
 name = newName;
```

The class Student has two methods: void printTimetable() and void printName().

Calling a Method

```
public class Main {

public static void main(String[] args) {
 Student example = new Student(); // creation
 example.setName("Jane"); // method call
 String name = example.getName();
 System.out.println(name); // Prints "Jane"
}

}

}
```

You can call a method of an object after its creation with reference.methodName();

Calling a Method

```
public class Student {
 private String name;
 public void setName(String newName) {
 name = newName;
 printName(); // Call own method
 this.printName(); // Or this way
 public void printName() {
 System.out.println(name);
15
16
```

You can call a method of the own object by simply writing methodName(); or this.methodName();

Methods with Arguments

```
public class Calc {
 public void add(int summand1, int summand2) {
 System.out.println(summand1 + summand2);
 public static void main(String[] args) {
 int summandA = 1;
8
 int summandB = 2;
 Calc calculator = new Calc();
 System.out.print("1 + 2 = ");
 calculator.add(summandA, summandB);
 // prints: 3
14
16
```

Methods with Return Value

A method without a return value is indicated by void:

```
public void add(int summand1, int summand2) {
 System.out.println(summand1 + summand2);
}
```

A method with an int as return value:

```
public int add(int summand1, int summand2) {
 return summand1 + summand2;
}
```

Calling Methods with a return value

```
public class Calc {
 public int add(int summand1, int summand2) {
 return summand1 + summand2;
 public static void main(String[] args) {
 Calc calculator = new Calc();
 int sum = calculator.add(3, 8);
9
 System.out.print("3 + 8 = " + sum);
 // prints: 3 + 8 = 11
14
15
```

Constructors

```
public class Calc {

private int summand1;
private int summand2;

public Calc() {
 summand1 = 0;
 summand2 = 0;
}
```

A constructor gets called upon creation of the object

Constructors with Arguments

```
public class Calc {
 private int summand1;
 private int summand2;
 public Calc(int x, int y) {
 summand1 = x;
 summand2 = x;
[\ldots]
Calc myCalc = new Calc(7, 9);
```

A constructor can have Arguments aswell!

Conclusion

An Example

You want to program an enrollment system, for a programming course.

Your classes are:

```
student who wants to attend the course
lesson which is a part of the course
tutor the guy with the bandshirt
room where your lessons take place
```

•••

Class Student

```
public static void main(String[] args) {
 Student peter = new Student();
 peter.changeName("Peter");
}
```