@NGUYEN Thị Thu Trang, trangntt@soict.hust.edu.vn

OBJECT-ORIENTED LANGUAGE AND THEORY

4. SOME TECHNIQUES IN CLASS BUILDING

Nguyen Thi Thu Trang trangntt@soict.hust.edu.vn

1

2

Goals

- Understand notions, roles and techniques for overloading methods and overloading constructors
- Object member, class member
- How to pass arguments of functions

Outline

- Method overloading
- 2. Classifier and constant members
- 3. Passing arguments to methods

3

3

Method recalls

- Each method has it own signature
- A method signature is composed of:
 - Method's name
 - Number of arguments and their types

1.1. Method overloading

- Method Overloading: Methods in a class might have the same name but different signatures:
 - Numbers of arguments are different
 - If the numbers of arguments are the same, types of arguments must be different
- · Advantages:
 - The same name describes the same task
 - Is easier for developers because they don't have to remember too many method names. They remember only one with the appropriate arguments.

5

6

Method overloading - Example 1

- Method println() in System.out.println() has 10 declarations with different arguments: boolean, char[], char, double, float, int, long, Object, String, and one without argument.
- Do not need to use different names (for example "printString" or "printDouble") for each data type to be displayed.

Method overloading – Example 2

```
class MyDate {
  int year, month, day;
  public boolean setMonth(int m) { ...}
  public boolean setMonth(String s) { ...}
}
public class Test{
  public static void main(String args[]) {
 MyDate d = new MyDate();
 d.setMonth(9);
 d.setMonth("September");
}
```

7

8

Method overloading – More info.

- Methods are considered as overloading only if they belong to the same class
- Only apply this technique on methods describing the same kind of task; do not abuse
- When compiling, compilers rely on number or types of arguments to decide which appropriate method to call.
 - → If there is no method or more than one method to call, an error will be reported.

Discussion

Given a following method:

```
0. public double test(String a, int b)
```

 Let select overloading methods of the given method 0 from the list below:

```
 void test(String b, int a)
 public double test(String a)
 private int test(int b, String a)
 private int test(String a, int b)
 double test(double a, int b)
 double test(int b)
 public double test(String a, long b)
```

9

10

Discussion

Discussion

```
void prt(String s) { System.out.println(s); }
void f2(short x) { prt("f3(short)"); } => 2 b
void f2(int x) { prt("f3(int)"); } => 4 b
void f2(long x) { prt("f5(long)"); } => 8 b
void f2(float x) { prt("f5(float)"); }
• What will happen if we do as follows:
• f2(5);
• char x='a'; f2(x); => 2 b
• byte y=0; f2(y);
• float z = 0; f2(z);
• What will happen if we call f2(5.5)?
```

11

1.2. Constructor overloading

- In different contexts => create objects in different ways
- →Any number of constructors with different parameters (following constructor overloading principles)
- Constructors are commonly overloaded to allow for different ways of initializing instances

```
BankAccount new_account =
 new BankAccount();

BankAccount known_account =
 new BankAccount(account_number);

BankAccount named_account =
 new BankAccount("My Checking Account");
```

13

14

Example

this keyword

- "this" refers to the **current object**, it is used **inside the class** of the object that it refers to.
- It uses attributes or methods of object through "." operator, for example:

```
public class BankAccount{
  private String owner;
  public void setOwner(String owner) {
 this.owner = owner;
  }
  public BankAccount() { this.setOwner("noname"); }
  ...
  }
}
```

- Call another constructor of the class:
 - this (parameters); //first statement in another constructor

15

this keyword

In a constructor, the keyword ${\tt this}$ is used to refer to other constructors in the same class

```
public BankAccount(String name) {
 super();
 owner = name;
}

public BankAccount() {
 this("TestName");
}

public BankAccount(String name, double initialBalance) {
 this(name);
 setBalance(initialBalance);
}
...
```

```
 Example

public class Ship {
 private double x=0.0, y=0.0
 private double speed=1.0, direction=0.0;
 public String name;
 public Ship(String name) {
  this.name = name;
 public Ship(String name, double x, double y) {
  this(name); this.x = x; this.y = y;
 public Ship(String name, double x, double y,
  double speed, double direction) {
 this (name, x, y);
 this.speed = speed;
 this.direction = direction;
 }
  //to be continued...
```

```
//(cont.)
private double degreeToRadian(double degrees) {
 return(degrees * Math.PI / 180.0);
}
public void move() {
 move(1);
}
public void move(int steps) {
 double angle = degreesToRadians(direction);
 x = x + (double)steps*speed*Math.cos(angle);
 y = y + (double)steps*speed*Math.sin(angle);
}
public void printLocation() {
 System.out.println(name + " is at (" + x + "," + y + ").");
}
} //end of Ship class
```

Outline

1. Method overloading

3. Passing arguments to methods

19

20

2.1. Constant members

- An attribute/method that can not change its values/content during the usage.
- Declaration syntax:

For example:

```
final double PI = 3.141592653589793;
public final int VAL_THREE = 39;
private final int[] A = { 1, 2, 3, 4, 5, 6 };
```

2.1. Constant members (2)

- Typically, constants associated with a class are declared as static final fields for easy access
 - A common convention is to use only uppercase letters in their names

javax.swing Class JOptionPane

ERROR_MESSAGE

public static final int ERROR MESSAGE

21

2

2.2. Classifier members

- Members may belong to either of the following:
 - The whole class (class variables and methods, indicated by the keyword static in Java)
 - Individual objects (instance variables and methods)
- Static attributes and methods belong to the class
 - Changing a value in one object of that class changes the value for all of the objects
- Static methods and fields can be accessed without instantiating the class
 - Static methods and fields are declared using the static keyword

Static parts: are shared between all objects

- sAttr: static (class/classifier scope)
- iAttr: instance (object/instance scope)

23

Instance member

vs. Classifier member

- Attributes/methods can only be accessed via objects
- Each object has it own copy of an object's attribute
- Values of an attribute of different objects are different.
- Attributes/methods can be accessed through class
- All objects have the same copy of class attributes
- Values of a class attribute of different objects are the same.

Static members in Java

- Regular members are members of objects
- Class members are declared as static
- Syntax for declaring static member:
 access_modifier static data_type varName;
- Example:

MyDate date1 = new MyDate();
date1.getMonth(); date1.getMillisSinceEpoch();

25

26

Example: Class JOptionPane in javax.swing

Attributes

Field Sur	Field Summary	
static int	CANCEL OPTION Return value from class method if CANCEL is chosen	
static int	CLOSED OPTION Return value from class method if user closes window CANCEL_OPTION or NO_OPTION.	
static int	Type used for showConfirmDialog.	
static int	Used for error messages.	

static int	WARNING MESSAGE
	Used for warning messages.
static int	YES NO CANCEL OPTION
	Type used for showConfirmDialog.
static int	YES NO OPTION
	Type used for showConfirmDialog.
static int	YES OPTION
	Return value from class method if YES is chosen.

· Methods:

Static member (2)

- Modifying value of a static member in an object will modify the value of this member in all other objects of the class.
- Static methods can access only static attributes and can call static methods in the same class.

29

30

Example 1

```
class TestStatic{
  public static int iStatic;
  public int iNonStatic;
}

public class TestS {
  public static void main(String[] args) {
 TestStatic obj1 = new TestStatic();
 obj1.iStatic = 10; obj1.iNonStatic = 11;
 System.out.println(obj1.iStatic+","+obj1.iNonStatic);
 TestStatic obj2 = new TestStatic();
 System.out.println(obj2.iStatic+","+obj2.iNonStatic);
 obj2.iStatic = 12;
 System.out.println(obj1.iStatic+","+obj1.iNonStatic);
}
```

Example 2

```
public class Demo {
  int i = 0;
  void increase() { i++; }
  public static void main(String[] args) {
 increase();
 System.out.println("Gia tri cua i la" + i);
  }
}
```

non-static method increase() cannot be referenced from a static contex non-static variable i cannot be referenced from a static context

31

Java static methods – Example

When static?

33

Outline

- 1. Method overloading
- 2. Classifier and constant members
- 3. Passing arguments to methods

3. Arguments passing to methods

- We can use any data types for arguments for methods or constructors
 - Primitive data types
 - References: array and object
- Example:

```
public Polygon polygonFrom(Point[] corners) {
 // method body goes here
}
```

35

36

3.1. Variable arguments

- An arbitrary number of arguments, called varargs
- Syntax in Java:
 - methodName(data type... parameterName)
- Example
 - Declaration:

Example

- corners is considered as an array
- You can pass an array or a sequence of arguments

37

3.2. Passing by values

- C++
 - Passing values, pointers
- Java
 - Passing values

Java: Pass-by-value for all types of data

- Java passes all arguments to a method in form of passby-value: Passing value/copy of the real argument
 - For arguments of value-based data types (primitive data types): passing value/copy of primitive data type argument
 - For argument of reference-based data types (array and object): passing value/copy of original reference.
- → Modifying formal arguments does not effect the real arguments

39

Discussion:

- ·What will happen if:
 - We modify the internal state of object parameters inside a method?
 - We modify the reference to an object?

a. With value-based date type

 Primitive values can not be changed when being passed as a parameter

```
public void method1() {
  int a = 0;
  System.out.println(a); // outputs 0
  method2(a);
  System.out.println(a); // outputs 0
}

void method2(int a) {
  a = a + 1;
}
```

Is this swap method correct?


```
public void swap(int var1, int var2) {
  int temp = var1;
  var1 = var2;
  var2 = temp;
}
```

41

42

b. With reference-based data type

 Pass the references by value, not the original reference or the object

 After being passed to a method, a object has at least two references

Passing parameters

```
public class ParameterModifier
{
 public void changeValues (int f1, Num f2, Num f3)
 {
 System.out.println ("Before changing the values:");
 System.out.println ("f1\tf2\tf3");
 System.out.println (f1 + "\t" + f2 + "\t" + f3 + "\n");


 f1 = 999;
 f2.setValue(888);
 f3 = new Num (777);


 System.out.println ("After changing the values:");
 System.out.println ("f1\tf2\tf3");
 System.out.println (f1 + "\t" + f2 + "\t" + f3 + "\n");
 }
}
```

43

Passing parameters

```
Before calling changeValues:
public class ParameterTester
 a1 a2 a3
 public static void main (String[] args)
 111 222 333
 ParameterModifier modifier = new ParameterN
 Before changing the values:
 int a1 = 111;
 f1 f2 f3
 Num a2 = new Num (222);
 111 222 333
 Num a3 = new Num (333);
 System.out.println ("Before calling change\ After changing the values:
 System.out.println ("a1\ta2\ta3");
 System.out.println (a1 + "\t" + a2 + "\t" + f1 f2 f3
 999 888 777
 modifier.changeValues (a1, a2, a3);
 System.out.println ("After calling changeVe After calling changeVe System.out.println ("Sixtem.out.println ("Sixte
 System.out.println ("a1\tan2\tan3");
 System.out.println (a1 + "\t" + a2 + "\t" + 111 888 333
}
```


For example

public class Point {
 private double x;
 private double y;
 public Point() { }
 public Point(double x, double y) {
 this.x = x; this.y = y;
 }
 public void setX(double x) { this.x = x; }
 public void setY(double y) { this.y = y; }
 public void printPoint() {
 System.out.println("X: " + x + " Y: " + y);
 }
}

47

```
public class Test {
  public static void tricky(Point arg1, Point arg2) {
 arg1.setX(100); arg1.setY(100);
 Point temp = arg1;
 arg1 = arg2; arg2 = temp;
}

public static void main(String [] args) {
 Point pnt1 = new Point(0,0);
 Point pnt2 = new Point(0,0);
 pnt1.printPoint(); pnt2.printPoint();
 System.out.println(); tricky(pnt1, pnt2);
 pnt1.printPoint(); pnt2.printPoint();
}

X: 0.0 Y: 0.0
X: 0.0 Y: 0.0
Press any key to continue . . . _
```

