Objects and Classes

OO Programming in Java

Other than primitive data types (*byte, short, int, long, float, double, char, boolean*), everything else in Java is of type object.

Objects we already worked with:


```
String: String name = new String("John Smith");
Scanner: Scanner input = new Scanner(System.in);
Random: Random generator = new Random(100);
```

OOP in Java

- The programming paradigm where everything is represented as an object is known as a truly object-oriented programming language.
- **Simula** is considered the first object-oriented programming language.
- Smalltalk is considered the first truly object-oriented programming language.
- The popular object-oriented languages are <u>Java</u>The popular object-oriented languages are Java, <u>C#</u>The popular object-oriented languages are Java, C#, <u>PHP</u>The popular object-oriented

OOPS

OOPs (Object-Oriented Programming System)

Procedure-oriented programming language

- 1) OOPs makes development and maintenance easier whereas in a procedure-oriented programming language it is not easy to manage if code grows as project size increases.
- 2) OOPs provides data hiding whereas in a procedure-oriented programming language a global data can be accessed from anywhere.

What is an Object?

An <u>object</u> represents an entity in the real world that can be distinctly identified. For example, student, desk, circle, button, person, course, etc...

For instance, an object might represent a particular <u>employee</u> in a company. Each <u>employee object</u> handles the processing and data management related to that employee.

Object Representation

An object has a unique identity, state, and behaviors.

The <u>state</u> of an object consists of a set of <u>data fields</u> (instance variables or properties) with their current values.

The <u>behavior</u> of an object is defined by a set of <u>methods</u> defined in the class from which the object is created.

A *class* describes a set of similar objects.

In OO programming (e.g., Java), an object is associated with a <u>memory space</u> referenced by the object name.

The memory space is allocated when using the **new** operator to create the object.

The memory space holds the values of the data fields (instance variables) of the object.

What is a Class?

A class is the blueprint (template) that defines objects of the same type, a set of similar object, such as students.

The class uses methods to define the behaviors of its objects.

The class that contains the main method of a Java program represents the entire program

A class provides a special type of methods, known as constructors, which are invoked to construct (create) objects from the class.

Multiple objects can be created from the same class.

Example

A class (the concept)

State

OwnerName
Balance
ID

Withdraw()
CheckBalance()

An object (the realization)

John's Bank Account Balance: \$7,890

Amy's Bank Account Balance: \$298,987

Ed's Bank Account Balance: \$860,883

Multiple objects from the same class

Writing Classes

The programs we've written in previous examples have used classes defined in the Java standard class library.

Now, we will begin to design programs that rely on classes that we write ourselves.

The class that contains the main method is just the starting point of a program.

Writing Classes

A class can contain data declarations and method declarations.

Another Example

A class has both <u>date fields</u> (attributes/variables) and <u>methods</u>. The data fields represent the <u>state</u> of an object; while the methods represent the <u>behavior</u> of that object.

Constructor Methods

The contractor method creates the object in the memory with the help of the Operating System.

Constructors are invoked using the <u>new</u> operator when an object is created. Constructors play the role of <u>initializing</u> objects.

A class can have <u>multiple versions</u> of the constructor method, allowing the user to create the class object in different ways.

The constructor method <u>must have same name as the class name</u>.

Constructors do not have a return type, not even void.

A constructor with no parameters is called <u>no-arguments</u> <u>constructor</u>.

UML Class Diagram

circle1: Circle

radius = 1.0

circle2: Circle

radius = 25

radius = 125

Circle

UML notation
for objects

Class Circle Constructors

```
class Circle {
 // The radius of this circle
 double radius = 1.0;
 Data field
 // Construct a circle object
 Circle() {
 Constructors
 // Construct a circle object
 Circle(double newRadius) {
 radius = newRadius;
  // Return the area of this circle
 double getArea() {
 Method
 return radius * radius * 3.14159;
  // other methods
```

Creating Objects

To reference an object, assign the object to a <u>reference variable</u>.

To declare a reference variable, use the syntax:

```
ClassName objectRefVar;
```

Example:

```
Circle myCircle1, myCircle2; //reference variables
myCircle1 = new Circle(); //calls first constructor
myCircle2 = new Circle(5.0); //calls second constructor
OR
Circle myCircle1 = new Circle();
Circle myCircle2 = new Circle(5.0);
```

Default Constructor

A class may be declared without constructors.

This constructor, called a <u>default constructor</u>, is provided automatically *only if no constructors are explicitly declared in the class*.

Accessing the Object

Referencing the object's data:

```
objectRefVar.data
double myRadius = myCircle.radius; //data field
```

Invoking the object's method:

```
objectRefVar.methodName(arguments)
double myArea = myCircle.getArea(); //class method
```

Trace Code

Declare myCircle

```
Circle myCircle = new Circle(5.0);
```

Circle yourCircle = new Circle();

yourCircle.radius = 100;

myCircle

no value

```
Circle myCircle = new Circle(5.0);
```

Circle yourCircle = new Circle();

yourCircle.radius = 100;

myCircle

no value

: Circle

radius: 5.0


```
Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Assign object reference to myCircle


to myCircle

: Circle
radius: 5.0
```

```
Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;
```


Declare yourCircle

```
Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;
```


Create a new Circle object

: Circle radius: 0.0

```
Circle myCircle = new Circle(5.0);
 myCircle reference value
Circle yourCircle = new Circle();
yourCircle.radius = 100;
 : Circle
 radius: 5.0
 yourCircle reference value
 Assign object reference
 to yourCircle
 : Circle
 radius: 1.0
```

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

myCircle reference value : Circle radius: 5.0 yourCircle reference, value : Circle

Change radius in yourCircle

radius: 100.0

Caution

Recall that we used

```
Math.methodName(arguments)
(e.g., Math.pow(3, 2.5))
```

to invoke a method in the Math class.

Can you invoke getArea() using Circle1.getArea()?

All the methods defined in the Math class are <u>static</u> (defined using the **static** keyword). However, method <u>getArea()</u> is non-static. It must be invoked from <u>an object</u> using this syntax:

```
objectRefVar.methodName(arguments)
(e.g., myCircle.getArea())
```

Reference Data Fields

The data fields can be of reference types.

If a data field of a reference type does not reference any object, the data field holds a <u>special literal value null</u> (or null pointer).

For example, Class <u>Student</u> contains a data field <u>name</u> of the type <u>String</u> (an array of characters).

```
public class Student {
 // data fields
 String name; //default value null.
 int age; //default value 0
 boolean isScienceMajor; //default value false
 char gender; //default value '\u0000', prints out as 00
}
```

Default Value for a Data Field

```
public class Test {
  public static void main(String[] args) {
 Student student1 = new Student(); //create student object
 System.out.println("name? " + student1.name);
 System.out.println("age? " + student1.age);
 System.out.println("isScienceMajor? " + student1.isScienceMajor);
 System.out.println("gender? " + student1.gender);
}
```

Output:

```
name? null
age? 0
isScienceMajor? false
gender? 00
```


Default Values Inside Methods

Rule: Java assigns <u>no default</u> values to <u>local variables</u> inside a method. A method's local variables must be initialized.


```
public class Test {
  public static void main(String[] args) {
 int x; // x has no default value
 String y; // y has no default value
 System.out.println("x is " + x);
 System.out.println("y is " + y);
  }
}
```

Compilation error: variables not initialized

Primitive Type vs. Object Type

Primitive Type vs. Object Type

Garbage Collection

On the previous slide, after the assignment statement

```
c1 = c2; //circle objects
```

c1 points to the same object referenced by c2.

The object previously referenced by c1 is <u>no longer</u> <u>referenced/accessible</u> (i.e., garbage). Garbage is automatically collected by JVM.

TIP: If you know that an object is no longer needed, you can explicitly <u>assign null to a reference variable for the object</u>. The JVM will automatically collect the space if the object is not referenced by any variable in the program.

Static Variables, Constants, and Methods

Static variables are shared by all the objects of the class.

Static methods are not tied to a specific object, applied to all objects of the class.

Static constants (final variables) are shared by all the objects of the class.

To declare static variables, constants, and methods, use the static modifier.

Java static variable

- If you declare any variable as static, it is known as a static variable.
- The static variable can be used to refer to the common property of all objects (which is not unique for each object), for example, the company name of employees, college name of students, etc.
- The static variable gets memory only once in the class area at the time of class loading.

Java static variable

```
class Counter{
int count=0;//will get memory each time when the instance is created
Counter(){
count++;//incrementing value
System.out.println(count);
public static void main(String args[]){
//Creating objects
Counter c1=new Counter();
Counter c2=new Counter();
Counter c3=new Counter();
```

Java static method

- A static method belongs to the class rather than the object of a class.
- A static method can be invoked without the need for creating an instance of a class.
- A static method can access static data member and can change the value of it.

```
class Student{
 int rollno;
 String name;
 static String college = "ITS";
 //static method to change the value of static variable
 static void change(){
 college = "BBDIT";
 //constructor to initialize the variable
 Student(int r, String n){
 rollno = r;
 name = n;
```


```
public class TestStaticMethod{
  public static void main(String args[]){
  Student.change();//calling change method
  //creating objects
  Student s1 = new Student(111,"Karan");
  Student s2 = new Student(222,"Aryan");
  Student s3 = new Student(333, "Sonoo");
  //calling display method
  s1.display();
  s2.display();
  s3.display();
```

- 1. The static method can not use non static data member or call non-static method directly.
- 2.this and super cannot be used in static context.

```
class A {
  int a=40;//non static

public static void main(String args[]) {
  System.out.println(a);
  }
}
```

Static Variables, Constants, and Methods

Visibility Modifiers

By default, a class variable or method can be accessed by any class in the same package, but not other packages.

Public:

The class, data, or method is visible to any class in any package.

Private:

The data or method can be accessed <u>only by the declaring class</u>. The **get** and **set** methods are used to read and modify <u>private</u> <u>variables</u> (better security).

Visibility Modifiers Example - 1

```
package p1;

public class C1 {
 public int x;
 int y;
 private int z;

public void m1() {
 }
 void m2() {
 }
 private void m3() {
 }
}
```

```
package p1;

public class C2 {
  void aMethod() {
 C1 o = new C1();
 can access o.x;
 can access o.y;
 cannot access o.z;

 can invoke o.m1();
 can invoke o.m2();
 cannot invoke o.m3();
  }
}
```

```
package p1;
class C1 {
 ...
}
```

```
package p1;

public class C2 {
 can access C1
}
```

Visibility Modifiers Example - 2

```
package p1;

public class C1 {
 public int x;
 int y;
 private int z;

public void m1() {
 }
 void m2() {
 }
 private void m3() {
 }
}
```

```
package p2;

public class C3 {
 void aMethod() {
 C1 o = new C1();
 can access o.x;
 cannot access o.y;
 cannot access o.z;

 can invoke o.m1();
 cannot invoke o.m2();
 cannot invoke o.m3();
 }
}
```

```
package p1;
class C1 {
 ...
}
```

```
package p2;


public class C3 {
 cannot access C1;
 can access C2;
}
```

Data Field Encapsulation

Encapsulation is the idea of <u>hiding the class internal details</u> that are not required by clients/users of the class.

Why? To protect data and to make classes easy to maintain and update.

How? Always use private variables!

Java Package

- 1. A **java package** is a group of similar types of classes, interfaces and sub-packages.
- 2. Package in java can be categorized in two form, built-in package and user-defined package.
- 3. There are many built-in packages such as java, lang, awt, javax, swing, net, io, util, sql etc.
- 4. Here, we will have the detailed learning of creating and using user-defined packages.

Advantage of Java Package

- 1) Java package is used to categorize the classes and interfaces so that they can be easily maintained.
- 2) Java package provides access protection.
- 3) Java package removes naming collision.

Simple example of java package

```
The package keyword is used to create a package in java. //save as Simple.java package mypack; public class Simple { public static void main(String args[]) { System.out.println("Welcome to package"); } }
```

How to compile java package

If you are not using any IDE, you need to follow the syntax given below:

javac -d directory javafilename

For example

javac -d . Simple.java

The -d switch specifies the destination where to put the generated class file. You can use any directory name like /home (in case of Linux), d:/abc (in case of windows) etc. If you want to keep the package within the same directory, you can use . (dot).

How to run java package program

You need to use fully qualified name e.g. mypack. Simple etc to run the class.

To Compile: javac -d . Simple.java

To Run: java mypack.Simple

Output: Welcome to package

The -d is a switch that tells the compiler where to put the class file i.e. it represents destination. The . represents the current folder.

Example of package that import the packagename.*

```
//save by A.java

package pack;

public class A{

public void msg(){System.out.println("Hello");}

}
```

```
//save by B.java
package mypack;
import pack.*;

class B{
 public static void main(String args[]){
 A obj = new A();
 obj.msg();
 }
}
```

Output:Hello

Access Modifiers in java

There are 4 types of java access modifiers: private default protected public

Visibility Modifiers - Comments - 1

Class members (variables or methods) that are declared with *public visibility* can be referenced/accessed anywhere in the program.

Class members that are declared with *private visibility* can be referenced/accessed <u>only within that class.</u>

Class members declared <u>without</u> a visibility modifier have <u>default</u> <u>visibility</u> and can be referenced/accessed <u>by any class in the same</u> <u>package</u>.

Public variables violate <u>encapsulation</u> because they allow class clients to "reach in" and modify the values directly. *Therefore instance* variables <u>should not</u> be declared with public visibility.

Visibility Modifiers - Comments - 2

Methods that provide the object's services must be declared with *public visibility* so that they can be invoked by clients (users of the object).

Public methods are also called *service methods*.

A method created simply to assist a service method is called a *support method*.

Since a support method is not intended to be called by a client, it should be declared with *private visibility*.

Example - 1

```
public class CircleWithPrivateDataFields
 private double radius = 1;
 private static int numberOfObjects = 0;
 public CircleWithPrivateDataFields() { numberOfObjects++; }
 public CircleWithPrivateDataFields(double newRadius) {
 radius = newRadius;
 numberOfObjects++;
 public double getRadius() { return radius; }
 public void setRadius(double newRadius) {
 radius = (\text{newRadius} >= 0) ? \text{newRadius} : 0; //\text{no negative radius}
 public static int getNumberOfObjects() {return numberOfObjects; }
 public double getArea() {return radius*radius*Math.PI; }
```

```
public class TestCircleWithPrivateDataFields {
  public static void main(String[] args) { // Main method
 // Create a Circle with radius 10.0
 CircleWithPrivateDataFields myCircle =
 new CircleWithPrivateDataFields(10.0);
 System.out.println("The area of the circle of radius "
 + myCircle.getRadius() + " is " + myCircle.getArea());
 // Increase myCircle's radius by 10%
 myCircle.setRadius(myCircle.getRadius() * 1.1);
 System.out.println("The area of the circle of radius "
 + myCircle.getRadius() + " is " + myCircle.getArea());
 Note: variable radius cannot be directly accessed.
 Only through the class methods!
```

```
Output:
The area of the circle of radius 10.0 is 314.1592653589793
The area of the circle of radius 11.0 is 380.132711084365
```

Passing Objects to Methods

Remember,

Passing by value for primitive types: the <u>actual value</u> is **copied** into the formal parameter. Change to the actual parameters is local to the method.

Passing by value for reference types: the <u>reference value</u> (memory address) is passed (copied) to the actual parameter, <u>not the object itself</u>. Any changes to the passed reference will be reflected on the object outside the method (similar to passing strings and arrays).

```
public class TestPassObject {
 public static void main(String[] args) {
 CircleWithPrivateDataFields myCircle = new
 CircleWithPrivateDataFields(1);
 // Print areas for radius 1, 2, 3, 4, and 5.
 int n = 5;
  printAreas(myCircle, n);
 // See myCircle.radius and times.
 System.out.println("\n" + "Radius is " + myCircle.getRadius());
 System.out.println("n is " + n);
 // Print a table of areas for radius.
  public static void printAreas (CircleWithPrivateDataFields c,
 int times) {
 System.out.println("Radius\t\tArea");
 while (times \geq = 1) {
 System.out.println(c.getRadius() + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times = times -1;
```

Array of Objects

Consider:

```
Circle[] circleArray = new Circle[10];
```

An array of objects is actually an array of reference variables.

Thus, invoking circleArray[1].getArea() involves two levels of referencing:

```
circleArray references the entire array circleArray[1] references a Circle object
```

See next slide.

Array of Objects

Circle[] circleArray = new Circle[10]; circleArray[0] Circle object 0 circleArray reference circleArray[1] Circle object 1 circleArray[9] Circle object 9 Heap space for Memory space for

the array

the objects

Example

```
public class TotalArea {
 public static void main(String[] args) {
 CircleWithPrivateDataFields[] circleArray; //Declare circleArray
 circleArray = createCircleArray();//Create circleArray
 //Print circleArray and total areas of the circles
 printCircleArray(circleArray);
  //Create an array of Circle objects
 public static CircleWithPrivateDataFields[] createCircleArray() {
 CircleWithPrivateDataFields[] circleArray =
 new CircleWithPrivateDataFields[5];
 for (int i = 0; i < circleArray.length; i++) {
 circleArray[i] =
 new CircleWithPrivateDataFields(Math.random() * 100);
 return circleArray; //Return Circle array
// next slide
```

```
//Print an array of circles and their total area
public static void printCircleArray(
 CircleWithPrivateDataFields[] circleArray)
  System.out.println("Radius" + "\t\t\t\t" + "Area");
  for (int i = 0; i < circleArray.length; i++) {</pre>
 System.out.println(circleArray[i].getRadius() + "\t\t" +
 circleArrav[i].getArea());
  System.out.println("-----");
  //Compute and display the result
  System.out.println("The total areas of circles is\t" +
 sum(circleArray));
public static double sum( //Static method to add circle areas
 CircleWithPrivateDataFields[] circleArray) {
 double sum = 0; //Initialize sum
 for (int i = 0; i < circleArray.length; i++)/Add areas to sum
 sum = sum + circleArray[i].getArea();
 return sum;
```

Output:

----jGRASP exec: java TotalArea

Radius	Area
0.049319	0.007642
81.879485	21062.022854
95.330603	28550.554995
92.768319	27036.423936
46.794917	6879.347364

The total areas of circles is 83528.356790

----jGRASP: operation complete.

Immutable Objects and Classes

If the contents of an <u>object cannot be changed once it is created</u>, the object is called an *immutable object* and its class is called an *immutable class*.

For example, If you delete the **set** method in the **Circle** class in Listing 8.10, the class <u>would be immutable</u> (not changeable) because radius is private and cannot be changed without a set method.

A class with all private data fields and without mutators (*set methods*) is not necessarily immutable. For example, the following class Student has all private data fields and no mutators, but it is mutable (changeable).

Immutable Object Example

```
public class Student {
 private int id;
 private BirthDate birthDate;
 public Student(int ssn,
 int year, int month, int day) {
 id = ssn;
 birthDate = new BirthDate(year,
 month, day);
  public int getId() { return id; }
  public BirthDate getBirthDate() {
 return birthDate:
```

```
public class BirthDate {
  private int year;
  private int month;
  private int day;
  public BirthDate(int newYear,
 int newMonth, int newDay) {
 year = newYear;
 month = newMonth;
 day = newDay;
  public void setYear(int newYear)
  { year = newYear; }
```

```
public class Test {
  public static void main(String[] args) {
 Student student = new Student(111223333, 1970, 5, 3);
 BirthDate date = student.getBirthDate();
 date.setYear(2010); // Now the student birth year is changed!
  }
}
```

What Class is Immutable?

For a class to be immutable, it must mark all data fields (variables) private and provide no mutator (set) methods and no accessor (get) methods that would return a reference to a mutable (changeable) data field object.

Scope of Variables - Revisited

The scope of <u>instance and static variables</u> is the entire class. They can be declared anywhere inside a class.

The scope of a local variable starts from its declaration and continues to the end of the block that contains the variable. Example, int i=0; in a for loop.

A local variable must be initialized explicitly before it can be used.

The this Keyword

The this keyword is the name of a reference that refers to an object itself. One common use of <u>this</u> keyword is referencing a class's *hidden data fields*.

Another common use of the <u>this</u> keyword to enable a constructor to invoke another constructor of the same class.

Referencing the Hidden Data Fields

```
public class F {
  private int i = 5;
  private static double k = 0;

  void setI(int i) {
 this.i = i;
  }

  static void setK(double k) {
 F.k = k;
  }
}
```

```
Suppose that f1 and f2 are two objects of F.
F f1 = new F(); F f2 = new F();
Invoking f1.setI(10) is to execute
 this.i = 10, where this refers f1
Invoking f2.setI(45) is to execute
 this.i = 45, where this refers f2
```

Calling Overloaded Constructors

```
public class Circle {
  private double radius;
  public Circle(double radius) {
 this.radius = radius;
 this must be explicitly used to reference the data
 field radius of the object being constructed
  public Circle() {
 this(1.0);
 this is used to invoke another constructor
  public double getArea() {
 return this.radius * this.radius * Math.PI;
 Every instance variable belongs to an object represented by this, which
 is normally omitted
```

Class Date - Revisited

Java provides a system-independent encapsulation of date and time in the <u>java.util.Date</u> class.

You can use the <u>Date</u> class to create an <u>instance/object</u> for the current date and time and use the class <u>toString</u> method to return the date and time as a string.

Example:

```
java.util.Date date = new java.util.Date();
System.out.println(date.toString());
```

Output:

```
Sat Nov 08 12:31:11 EST 2014
```

Class Random - Revisited

You have used Math.random() method to obtain a random double value between 0.0 and 1.0 (excluding 1.0).

A more useful random number generator is provided in the java.util.Random class.

j ava.util.Random	
+Random()	Constructs a Random object with the current time as its seed.
+Random (seed: long)	Constructs a Random object with a specified seed.
+nextInt(): int	Returns a random int value.
+nextInt(n: int): int	Returns a random int value between 0 and n (exclusive).
+nextLong(): long	Returns a random long value.
+nextDouble(): double	Returns a random double value between 0.0 and 1.0 (exclusive).
+nextFloat(): float	Returns a random float value between 0.0F and 1.0F (exclusive).
+nextBoolean(): boolean	Retums a random bool ean value.

Class Random - Revisited

Be Careful! If two Random objects have the same seed, they will generate identical sequences of numbers.

Example: create two <u>Random</u> objects with the same <u>seed 3</u>.

```
Random random1 = new Random(3); //seed value is 3
System.out.print("From random1: ");
for (int i = 0; i < 10; i++)
 System.out.print(random1.nextInt(1000) + " ");
Random random2 = new Random(3); //seed value is 3
System.out.print("\nFrom random2: ");
for (int i = 0; i < 10; i++)
 System.out.print(random2.nextInt(1000) + " ");</pre>
```

```
From random1: 734 660 210 581 128 202 549 564 459 961 From random2: 734 660 210 581 128 202 549 564 459 961
```

Class Random - Revisited

To avoid that, simply use the current time as the seed value.

```
Random random1 = new Random(); //current time is the seed
System.out.print("From random1: ");
for (int i = 0; i < 10; i++)
 System.out.print(random1.nextInt(1000) + " ");
Random random2 = new Random(); //current time is the seed
System.out.print("\nFrom random2: ");
for (int i = 0; i < 10; i++)
 System.out.print(random2.nextInt(1000) + " ");</pre>
```

```
From random1: 957 496 459 198 84 788 33 254 441 101 From random2: 583 672 320 735 261 122 956 489 303 120
```

End of Chapter 9