

Java Programming Unit 2. Part 1.

Intro to Object-Oriented Programming

Classes, methods, properties

- Java is an object-oriented language. Its constructs represent objects from the real world.
- Each Java program has at least one class may have fields and/or implements certain behavior.
- Classes in Java may have methods (similar to functions) and properties (a.k.a. attributes or fields).
- Starting from Java 8, behavior can me implemented using lambda expressions (covered in Unit 19).

The Class Car

```
class Car{
  String color;
  int numberOfDoors;
  void startEngine() {
 // Some code goes here
  void stopEngine () {
 int tempCounter=0;
 // Some code goes here
```

Fields represent some properties of a car, e.g. the number of doors or the body color.

numberOfDoors is a variable of type int – to store integers; color can hold a string of characters (text).

Local variables are declared inside methods, Fields (a.k.a. member variables) - outside

Single-line comments start with //
Multi-line comments go between /* and */

Methods describe what our car can do: stop and start the engine.

This class has no main() method. What does it mean?

How many cars can you create?

 A class definition is a blueprint from which you can create one or more instances of the class Car.

These two instances are created with the new operator:

Where do you write this code?

```
Car car1 = new Car();
Car car2 = new Car();
```

Let's do it in the main() method of another class

Now the variables car1 and car2 represent these instances:

```
car1.color="blue";
car2.color="red";
```

The class TestCar with the method main()

```
class TestCar{
 public static void main(String[] args){
 Car car1 = new Car(); // creating one instance
 Car car2 = new Car(); // creating another instance
 car1.color="blue";
 car2.color="red";
 // Printing a message on the system console
 System.out.println("These cars have been painted ");
```

Walkthrough 1

- Create a new Eclipse Java project called OOP
- Write a class Car using the sample code from the previous slide.
- Write a class TestCar that creates two instances of the class Car, changes their colors and prints the message about it.
- Run the class TestCar. Observe the message in the View Console.

Inheritance – James Bond Car

class JamesBondCar extends Car{ int currentSubmergeDepth; boolean isGunOnBoard=true; final String MANUFACTURER; void submerge() { currentSubmergeDepth = 50; // Some code goes here void surface() { // Some code goes here

In object-oriented languages the term *inheritance* means an ability to define a new class based on an existing one.

```
class JamesBondCar extends Car{
// ...
}
```

The class JamesBondCar has everything that the class Car has plus something else.

In this example, it defines:

- three more attributes
- two more methods.

Variable and constants

```
Java is statically typed
int currentSubmergeDepth; // an integer variable
final String MANUFACTURER="GAZ"; // a final text variable (a.k.a. constant)
```

First declare a variable, then use it. You can assign and change the value of the variable many times:

```
currentSubmergeDepth = 25;
currentSubmergeDepth = 30;
```

You can assign the value to a final variable **only once** and can't change it afterward.

```
MANUFACTURER = "Toyota";
```

Read more on variable types in Lesson 3 of the textbook.

Yet another example: class Tax

```
class Tax {
 double grossIncome;
 String state;
 int dependents;

public double calcTax() {
 return 234.55;
 }
```

To calculate taxes, you can declare a class Tax that will have some properties to store the values, required for calculations.

Then add methods that implement required *behavior*.

The keyword double in the method signature means that the method calcTax() will return the result of calculations as a double precision value.

Testing the class Tax

The class TestText has the main() method, which will instantiate Tax and calls its method calcTax().

```
class TestTax{
  public static void main(String[] args){
 Tax t = new Tax(); // creating an instance of
Tax
 t.grossIncome= 50000; // assigning the values
 t.dependents= 2;
 t.state= "NJ";
 double yourTax = t.calcTax(); //calculating tax
 // Printing the result
 System.out.println("Your tax is " + yourTax);
```

Note the use of the variable **t**, which knows the address of the instance of the class Tax in memory.

Stack and Heap

if-statement

Sometimes you need to change the flow of the code execution. You can do it with the if-statement:

Walkthrough 2

- Add two more classes to the OOP project: Tax and TestTax.
- Run the TestTax and observe that it always prints 234.55 as calculated text
- Modify the code of the calcTax() method to print the tax as 6% of of gross income if it was up to \$50000 and 8% otherwise.
- Run the TestTax program and see if the tax is properly calculated. Change the value of grossIncome and re-run the program.

switch-statement

The switch statement is an alternative to if. The case label in the switch condition (taxCode) is evaluated and the program goes to one of the following case clauses:

```
int taxCode=someObject.getTaxCode(grossIncome);
switch (taxCode){
 case 0:
 System.out.println("Tax Exempt");
 break;
 case 1:
 System.out.println("Low Tax Bracket");
 break:
 case 2:
 System.out.println("High Tax Bracket");
 break:
 default:
 System.out.println("Wrong Tax Bracket");
//some other code goes here
```

Don't forget about the break statements to avoid the *fall through* situation.

```
As of Java 7 you can use the String type in the switch statement:

switch (taxCategory) {
  case "rich":
 ...
 break;
  case "poor":
 ...
}
```

Method Arguments

External data can be provided to a method in the form of arguments (a.k.a. parameters).

In the method signature declare the data type and the name of each argument. For example, the method calcLoanPayment() has 3 arguments:

```
int calcLoanPayment(int amount, int numberOfMonths, String state){
 // Your code goes here
}
```

You can call this method passing the values for the payment calculations as arguments:

```
calcLoanPayment(20000, 60, "NY");
```

This next method invocation will cause the compilation error if the class has no method with 2 arguments:

```
calcLoanPayment(20000, 60);
```

Another example of inheritance

The subclass NJTax defines a new method adjustForStudents():

```
class NJTax extends Tax{
 double adjustForStudents (double stateTax){
 double adjustedTax = stateTax - 500;
 return adjustedTax;
 }
}
```

The TestTax can instantiate NJTax and use methods and fields from both *super* and *subclasses*:

```
NJTax t= new NJTax();
double yourTax = t.calcTax();
double totalTax = t.adjustForStudents (yourTax);
```

Method Overriding

If a subclass has the method with the same name and argument list, it will override (suppress) the corresponding method of its ancestor.

Method overriding comes handy in the following situations:

- The source code of the super class is not available, but you still need to change its functionality.
- The original version of the method is still valid in some cases, and you want to keep it as is.

Walkthrough 3

- Add to the OOP project the class NJTax that will have the calcTax()
 method with the same signature as in Tax
- Add the code to NJTax.calcTax() method to print the tax as 10% of of gross income if it was up to \$50000 and 13% otherwise.
- Run existing TestTax and observe that your changes didn't have any effect on the calculate tax. Why?
- Change the code of the TestTax to instantiate NJTax instead of Tax.
- Run the TestTax program again and observe that now the new percentage is properly applied. You are using the *overriden* version of the method calcTax().

Method Overloading

Method overloading means having a class with more than one method having the same name but different argument lists.

```
class Financial{
  int calcLoanPayment(int amount, int numberOfMonths){
 // by default, calculate for New York state
 calcLoanPayment(amount, numberOfMonths, "NY");
 int calcLoanPayment(int amount, int numberOfMonths,
 String state){
 // Your code for calculating loan payments goes here
```

A method can be overloaded not only in the same class but in a descendant too.

Constructors are special methods

When a program creates an instance of a class using new, Java invokes the class's constructor — a special method that is called only once : Tax t = new Tax(40000, "CA", 4);

- Constructors are called when the class is being instantiated.
- They must have the same name as the class.
- They can't return a value and you don't use void as a return type.

```
class Tax {
 double grossIncome; // class variables
 String state;
 int dependents;

 // Constructor
 Tax (double gi, String st, int depen){
 grossIncome = gi; // class variable initialization
 state = st;
 dependents=depen;
 }
}
```

Homework

Study the lessons 3 and 4 from the textbook and do the assignments from the Try It sections of these lessons.

Additional Reading

Java SE 8 documentation:

http://docs.oracle.com/javase/8/

Overriding vs. hiding:

http://www.coderanch.com/how-to/java/OverridingVsHiding

Eclipse Debugging tutorial by Lars Vogel:

http://www.vogella.com/articles/EclipseDebugging/article.html

Redmonk's rating of programming languages, Q2 2014:

http://redmonk.com/sogrady/2014/06/13/language-rankings-6-14/