

Classes and Objects

Objective

Objective: Shows how to write and use classes

Ingredients of a Class


```
class is a template or blueprint from which objects are created.
class NameOfClass
 constructor1 // construction of object
 constructor2
 0 0 0
 method1 // behavior of object
 method2
 0 0 0
field1 // state of object
field2
```

Outline

- Ingredients of a class
 - o <u>Instance fields</u>
 - Initialization and constructors
 - Methods
 - Class modifiers

Packages: How classes fit together


```
class Employee
{ ...
private String name;
private double salary;
private Date hireDay;
}
```

- Various types of fields
 - Classification according to data type
 - A field can be of any primitive type or an object
 - Classification according to accessibility
 - nublic default protected private

Access modifiers:

- Default (no modifier): visible in package
- protected: visible in package and subclasses
- o public: visible everywhere

 It is never a good idea to have public instance fields because everyone can modify it. Normally, we want to make fields private. OOP principle.

```
class Employee
// accessor method
public double getSalary()
{ return salary;}
// mutator method
public void raiseSalary(double byPercent)
{ double raise = salary * byPercent / 100;
salary += raise; }
// private field
private double salary;
```


• Static fields belong to class, not object

```
class Employee
public Employee()
id = nextID;
nextID++;
private int id;
public static int nextID =1; // public for convenience
// of example
Employee harry = new Employee(); // harry.id =1
Employee jack = new Employee(); // jack.id = 2
```


What if static is removed?

```
class Employee
public Employee()
id = nextID;
nextID++;
private int id;
private int nextID =1;
Employee harry = new Employee();
Employee jack = new Employee();
```

They both have id 1

- Constants:
 - Declared with static final.
 - o Initialized at declaration and cannot be modified.

• Example:

```
Public class Math
{ ...
public static final double PI = 3.141592;
...
}//Called with Math.PI
```

- Notes:
 - Static fields are rare, static constants are more common.

Outline

- Ingredients of a class
 - Instance fields
 - Initialization and constructors
 - Methods
 - Class modifiers

Packages: How classes fit together

Initialization of Instance Fields

Several ways:

- 1. Explicit initialization
- 2. Initialization block
- 3. Constructors

Initialization of Instance Fields,

Explicit initialization: initialization at declaration.

```
private double salary = 0.0;
private String name = "";
```

• Initialization value does not have to be a constant value.

```
class Employee
{ ...
 private int id = assignId();
 private static int nextId=1;

static int assignId()
 { int r = nextId;
```

nextld++;

Initialization of Instance Fields

- Initialization block:
 - Class declaration can contain arbitrary blocks of codes.

```
class Employee
{ ...
  private int id;
  private static int nextId=1;
  // object initialization block
  { id = nextId;
 nextId++;
}
```

शिडेक Initialization of Instance Fields

Initialization by constructors

private double salary.

```
class Employee
public Employee(String n, double s,
int year, int month, int day)
name = n;
salary = s;
GregorianCalendar calendar
= new GregorianCalendar(year, month - 1, day);
// GregorianCalendar uses 0 for January
hireDay = calendar.getTime();
private String name;
```

Initialization of Instance Fields ा

What happens when a constructor is called

Object created

All data fields initialized to their default value (0, false, null)

• Field initializers and initialization blocks are executed

- Body of the constructor is executed
 - Note that a constructor might call another constructor at line 1.

शिंडेक Initialization of Instance Fields

- Default constructor:
 - Constructor with no parameters

```
class Employee
{ ...
public Employee()
{
  id = nextID;
  nextID++;
}
}
```

Initialization of Instance Fields CDAC

- If programmer provides no constructors, Java provides an a default constructor that set all fields to default values
 - Numeric fields, 0
 - Boolean fields, false
 - Object variables, null

 Note: If a programmer supplies at least one constructor but does not supply a default constructor, it is illegal to call the default constructor.

In our example, the following should be wrong if we have only the

Constructors

Constructors define initial state of objects

```
class Employee
 public Employee(String n, double s,
 int year, int month, int day)
 name = n;
 salary = s;
 GregorianCalendar calendar
 = new GregorianCalendar(year, month - 1, day);
 // GregorianCalendar uses 0 for January
 hireDay = calendar.getTime();
Employee hacker = new Employee ("Harry Hacker", 35000, 1989,10,1); private String name; private double salary,
 private Date hireDay; }
```


Constructors

- A class can have one or more constructors.
- A constructor
 - Has the same name as the class
 - May take zero, one, or more parameters
 - Has no return value
 - Almost always public, although can be others
 - Always called with the **new** operator

Using this in Constructors

- this refers to the current object.
- More meaningful parameter names for constructors

```
public Employee(String name, double salary, int year, int month, int day) {
this.name = name;
this.salary = salary;
...
}
```

Can also be used in other methods
 public void setName(String name) {this.name= name;}

No convicent ructor in Java. To convionite use the clane method which will be

Calling another constructor

Can call another constructor at line 1:

```
class Employee
{
  public Employee(String name, double salary){...}
  public Employee(double salary)
  {
 this(``Employee #" + nextID, salary );
 nextID++;
  }
}
```

Object Creation

Must use **new** to create an object instance

Employee hacker = new Employee("Harry Hacker", 35000, 1989,10,1);

This is illegal:

Employee number007("Bond", 1000, 2002, 2, 7);

Object Destruction

- No delete operator. Objects are destroyed automatically by garbage collector
- Garbage collector destroy objects not referenced periodically
 - To force garbage collection, call System.gc();
- To reclaim non-memory resources (IO connection), add a **finalize** method to your class.
 - This method is called usually before garbage collect sweep away your object. But you never know when.

ConstructorTest.java

• A better way is to add a dispose method to your class and call it manually in

Outline

- Ingredients of a class
 - Instance fields
 - Initialization and constructors
 - Methods
 - Class modifiers

Packages: How classes fit together

- Three key characteristics of objects
 - Identity
 - State
 - Values of fields
 - Behavior
 - What we can do with them?

Methods determine behavior of objects


```
class Employee
public String getName()
public double getSalary()
{...}
public Date getHireDay()
{...}
public void raiseSalary(double byPercent)
{...}
```


- Plan:
 - o Types of methods
 - Parameters of methods (pass by value)
 - Function overloading

- Types of methods
 - Classification according to functionality
 - Accessor, mutator, factory
 - Classification according to accessibility
 - public, protected, default, private
 - Classification according to host
 - Static vs non-static

Types of Methods

```
Accessor methods:
 public String getName()
 return name;
Mutator methods:
 Public void setSalary(double newSalary)
```


Types of Methods

Factory methods

Produce objects of the class: usually static

NumberFormat.getNumberInstance() // for numbers

NumberFormat.getCurrencyInstance()// for currency values

NumberFormat.getPercentInstance()//

- Why useful? (We already have constructors)
 - More flexibility in name
 - Constructors must have the same name as class. But sometimes other names make sense.
 - o Factory methods can generate object of subclass, but constructors cannot.

- Types of methods
 - Classification according to functionality
 - Accessor, mutator, factory
 - Classification according to accessibility
 - public, protected, default, private
 - Classification according to host
 - Static vs non-static

सी डेक CDAC

Accessibility of Methods

- public: visible everywhere
- protected: visible in package and in subclasses
- Default (no modifier): visible in package
- **private**: visible only inside class (more on this later)
- A method can access fields and methods that are visible to it.
 - Public method and fields of any class
 - Protected fields and methods of superclasses and classes in the same package
 - Fields and methods without modifiers of classes in the same packages
 - o Private fields and methods of the same class.

Accessibility of Methods

A method can access the private fields of all objects of its class

```
class Employee
{ ...
public boolean equals(Employee another)
{
retun name.equals(another.name);
}
private String name;
}
```

Public method and private fiel ्रा

Bad idea for a method to return an object

```
class Employee
public Date getHireDay() { return hireDay;}
private String name;
private double salary;
private Date hireDay;
Other classes can get the object and modify, although it is supposed to
be private to Employee.
```

Better solution:

public Date getHireDay() { return hireDay clone():}

- Types of methods
 - Classification according to functionality
 - Accessor, mutator, factory
 - Classification according to accessibility
 - public, protected, default, private
 - Classification according to host
 - Static vs non-static

Static Methods

- Declared with modifier static.
- It belongs to class rather than any individual object. Sometimes called <u>class</u> method.
- Usage: className.staticMethod() NOT objectName.staticMethod()

```
class Employee
{ public static int getNumOfEmployees()
  {
  return numOfEmpolyees;
  }
  private static int numOfEmployees = 0;
  ...
}
Employee.getNumOfEmployee(); // ok
Harry getNumOfEmployee(); // not this one
```


Static methods

• Explicit and implicit parameters:

```
class Employee
 public void raiseSalary(double byPercent)
{...}
 Explicit parameters: byPercent
 Implicit parameters: this object
  public class Math{
```

public static double pow(double x, double y) {...}
 Static methods do not have the implicit parameter

Math.pow(2, 3);

Static Methods

The main method

```
class EmployeeTest
{ public static void main(String[] args)
{
}
```

is always static because when it is called, there are not objects yet

Static Methods

A static method cannot access non-static fields

```
class Employee
{ public static int getNumOfEmployees()
{
  return id; // does not compile
  // id == this.id
}

private static int numOfEmployees = 0;
  private int id = 0;
}
```

Methods

- Plan:
 - Types of methods
 - o Parameters of methods (pass by value)
 - Function overloading

सी डेक CDAC

Parameters of Method

Parameter (argument) syntax same as in C

- Parameters are all passed by value, not by reference
 - Value of parameter copied in function call public static void double Value (double x)
 {x = 2 * x;}

```
double A = 1.0;
doubleValue( A );
// A is still 1.0
```


Parameters of Method

- When parameters are object references
 - Parameter values, i.e. object references are copied

```
public void swap( Employee x, Employee y)
{ Employee tmp = x;
x=y;
y=tmp;
}

Employee A = new Employee("Alice",..
Employee B = new Employee("Bob",..
Swap(A, B
```


Parameters of Method

```
// a function that modify content of object,
// but not object reference
 void bonus(Employee A, double x)
 {
 A.raiseSalary(x);//a.salary modified although a is not
 }
 //ParamTest.java
```

Command-Line arguments Parameters of the main Method


```
public static void main(String args[])
 for (int i=0; i<args.length; i++)
 System.out.print(args[i]+"");
 System.out.print("\n");
  // note that the first element args[0] is not
  // the name of the class, but the first
 // argument
  //CommandLine.java
```

Methods

- Plan:
 - Types of methods
 - Parameters of methods (pass by value)
 - o Function overloading

Function Overloading

- Can re-use names for functions with different parameter types void sort (int[] array);
 void sort (double[] array);
- Can have different numbers of arguments void indexof (char ch);
 void indexof (String s, int startPosition);
- Cannot overload solely on return type void sort (int[] array);
 boolean sort (int[] array); // not ok

Resolution of Overloading

- Compiler finds best match
 - Prefers exact type match over all others
 - Finds "closest" approximation
 - Only considers widening conversions, not narrowing

- Process is called "resolution"void binky (int i, int j);
 - void binky (double d, double e);

- binky(10, 8) //will use (int, int)
- hinlar/3 5 1) //will use (double double)

Outline

- Ingredients of a class
 - Instance fields
 - Initialization and constructors
 - Methods
 - Class modifiers

• Packages: How classes fit together

Class Modifiers

- public: visible everywhere public class EmployeeTest { ...
- Default (no modifier): visible in package class Employee { ...
 }
- private: only for inner classes, visible in the outer class (more on this later)

public class Tree { ...
private class TreeNode{...}

Outline

- Ingredients of a class
 - Instance fields
 - Initialization and constructors
 - Methods
 - Class modifiers

• Packages: How classes fit together

Plan

- What are packages
- Creating packages
- Using packages

• A package consists of a collection of classes and interfaces

 Information about packages in JSDK 1.4.1 can be found http://java.sun.com/j2se/1.4.1/docs/api/index.html

- Example:
 - Package java.lang consists of the following classes
 - <u>Boolean Byte Character Class ClassLoader Compiler</u>
 <u>Double Float Integer Long Math Number Object</u>
 <u>SecurityManager Short StackTraceElement</u>
 StrictMath String StringBuffer System Thread

- Packages are convenient for organizing your work
- Guarantee uniqueness of class names
 - Complete name of class: package name + class name
 - Avoids name conflict. Example
 - java.sql.Date
 - java.util.Date
- Packages are organized hierarchically.
 - Example
 - java.security
 - java.security.acl java.security.cert java.security.interfaces

- Plan
 - What are packages
 - Creating packages
 - Using packages

Creating Packages

- To add to class to a package, say foo
 - Begin the class with the line package foo;
 - This way we can add as many classes to foo as you wish

- Where should one keep the class files in the foo package?
 - o In a directory name foo :
 - .../foo/{first.class, second.class, ...}
- Subpackages and subdirectories must match
 - All classes of foo.bar must be placed under .../foo/bar/

Creating Packages

- Classes that do not begin with "package ..." belongs to the default package:
 - The package located at the current directory, which has no name

- Consider a class under .../foo/bar/
 - If it starts with "package foo.bar", it belongs to the package "foo.bar"
 - Else it belong to the default package

- Plan
 - What are packages
 - Creating packages
 - o <u>Using packages</u>

Using Packages

- Use full name for a class: packageName.className java.util.Date today = new java.util.Date();
- Use import so as to to use shorthand reference Differ from "include" directive in Date today = new Date();
 C++. Merely a convenience.
- Can import all classes in a package with wildcard
 - o import java.util.*;
 - Makes everything in the java.util package accessible by shorthand name:
 Date, Hashtable, etc.
- Everything in java lang already available by short name no import

Using packages

- Resolving Name Conflict
 - o Both java.util and java.sql contain a Date class

```
import java.util.*;
```

import java.sql.*;

Date today; //ERROR--java.util.Date or java.sql.Date?

Solution:

import java.util.*;

import java.sql.*;

import java.util.Date;

What if we need both? Use full name

Using packages

- Informing java compiler and JVM location of packages
 - Oset the class path environment variable:
 - On UNIX/Linux: Add a line such as the following to .cshrc setenv CLASSPATH /home/user/classDir1:/home/user/classDir2:.
 - The separator ":" allows you to indicate several base directories where packages are located.
 - Java compiler and JVM will search for packages under both of the following two directories
 - /home/user/classDir1/
 - /home/user/classDir2/

UsingPackages

Set the CLASSPATH environment variable:

- o On Windows 95/98: Add a line such as the following to the autoexec.bat file SET CLASSPATH=c:\user\classDir1;\user\classDir2;.
 - Now, the separator is ";".
- On Windows NT/2000/XP: Do the above from control panel

Using Packages

Example:

setenv CLASSPATH

/homes/lzhang/DOS/teach/201/code/:/appl/Web/HomePages/faculty/lzhang/teach/201/codes/servlet/jswdk/lib/servlet.jar:/appl/Web/HomePages/faculty/lzhang/teach/201/codes/servlet/jswdk/webserver.jar:.

• jar files: archive files that contain packages. Will discuss later.