Object Technology PS02CDCA33, PGDCA II Semester, 2021

Dr. Priti Srinivas Sajja

Professor, Department of Computer Science, Sardar Patel University, Vallabh Vidyanagar, Gujarat, India.

Introduction

• Name: Dr. Priti Srinivas Sajja

• Email : priti@pritisajja.info

• Mobile: +91 9824926020

• URL: http://pritisajja.info

• Academic Quali.: Ph. D in Computer Science

• Thesis Title: Knowledge-Based Systems for Socio-

Economic Rural Development(2000)

• Area of Interest: Artificial Intelligence

Publications: 216 in International / National

Conferences, Journals & Books

Unit 3: Classes, Objects and Methods

- Class, Object, Object reference,
- Constructor, Constructor Overloading, Method Overloading,
- New operator, this and static keyword,
- Passing and Returning object form Method,
- finalize() method, Access Control Modifiers, Nested class, Inner class

Employee Payslip

```
• Class in java
public class Emp {
int eno;
String ename;
double bpay;
}
```

Method in java

```
void print () {
 System.out.println(" -----");
 ...
}
```

Employee Payslip

 Constructor in java (method overloading) using this keyword

```
Emp (int eno, String ename, double bpay) // a constructor
{ this.eno= eno; this.ename= ename; this.bpay= bpay; }
 Polymorphism: One
Emp () // default constructor
 name, three
{ this.eno = 0; this.ename = " "; this.bpay = 0.0; }
 implementations
Emp (int eno, String ename) // one more constructor
{ this.eno= eno; this.ename= ename; this.bpay= 0.0; }
```

Employee Payslip

Defining objects in a class using New

```
Emp e1 = new Emp(1, "XXX XXX ", 10000.00);
Emp e2 = new Emp(2, "YYYYYYY ", 50000.00);
```

Referring methods/attributes on objects

```
e1.print();
e2.print();
e1. eno;
e2. eno;
```

Static Method and Passing and Returning Form Method

```
package prog2;
public class Prog2 {
 static int add(int x, int y) { int total=x+y; return total;}
 static double add(int x, int y, int z) { double total=x+y+z; return total;}
 static void add(char x, char y) { System.out.print(x); System.out.println(y);}
 public static void main(String[] args) {
 int result1:
 result1= add(2,3);
 System.out.println("Result is: " + result1);
 double result2;
 result2= add(2,3,5);
 System.out.println("Result is: " + result2);
 add('2', '3');
```

Final Variable in Java

- final int SIZE=10;
- **Initialization** is must.
- The value given becomes **constant**.
- It is a tradition to write final variables in **CAPITAL**.
- By default other methods and variables can be overridden, but not final.
- Final variable behave like class variable and does not occupy space on object.

Final Class in Java

- final class A {....}
- **Extension** is not possible. That is subclasses can not be extended.

Final Method in Java

- class bird{
- final void fly()
- { System.out.println("This will not change...");}
- •
- class nonflybird extends bird{
- void fly() {System.out.prinltn("ERROR....");}
- }

Garbage Collection in Java

- Java does garbage collection automatically.
- When no reference of an object exists, it is no longer needed, and memory occupied by it can be reclaimed.
- No explicit need of manual garbage collection.
- The garbage collection done periodically by java run time system.

Finalize() in Java


- Java, while run time clears memory and does automatic garbage collection.
- But **non-object references** are still there in memory(eg. Window systems fonts), to clear this, the finalize() methods is used.
- That is when object automatically calls the garbage collector, you may choose to do some actions.
- finalize() { };
- Can be included in any method. Java calls this method when an object is going to be reclaimed/recycled.

Visibility Control: Public:

- Any variable or method defined as **public is visible** to the entire class.
- The main() method is called from outside the program → Java runtime system.
- It is also visible to all the classes outside the class in all the packages
- When **no access specifier** is used then by default the member of class is public within its own package, but **not be accessed outside of its package**.

Visibility Control: Friendly:


- It is by default
- It is visible to the classes in which it is defined


Visibility Control: Private:

- It is visible to the class and its all subclasses
- We can not override a non-private method in a subclass and then make it private.
- Private and Protected together


 → visible in all subclasses only(not in non-class) regardless of any package.


Public


Default


Private


Protected

Points to Remember ...

- Public grants access to anyone.
- Private denies access to everyone except code within that same class.
- Protected provides access to all code in the same packages and to subclasses in different packages.
- The default access restricts access to within the same package.

Nested Class and Inner Class

- **Java inner class** or nested class is a class which is declared inside the class or interface.
- Additionally, it can access all the members of outer class including private data members and methods.

```
class Java_Outer_class{
  //code
  class Java_Inner_class{
 //code
}
```

Advantages of Inner Class

- Nested classes represent a special type of relationship that is it can access all the members (data members and methods) of outer class including private.
- Nested classes are used to develop more readable and maintainable code because it logically group classes and interfaces in one place only.
- Code Optimization: It requires less code to write.

Acknowledgement

Patrick Naughton and Herbert Schildt, The Complete Reference Java 2, Seventh, Tata McGraw Hill Pub., 2007

Javapoint.com

W3schools.com