Object Oriented Programming

Class Student

```
public class Student {
 // Attributes
3
 private String name;
4
 private int matriculationNumber;
5
6
7
 // Methods
8
 public void setName(String name) {
Q
 this.name = name;
 public int getMatriculationNumber() {
 return matriculationNumber;
18
```

Creation

We learned how to declare and assign a primitive datatype.

```
int a; // declare a
2 a = 273; // assign 273 to a
```

The creation of an object works similar.

```
Student example = new Student();
// create an instance of Student
```

The **object** derived from a **class** is also called **instance**. The variable is called the **reference**.

Calling a Method

```
public class Student {

private String name;

public String getName() {
 return name;
}

public void setName(String newName) {
 name = newName;
}

}
```

The class Student has two methods: void printTimetable() and void printName().

Calling a Method

```
public class Main {

public static void main(String[] args) {

Student example = new Student(); // creation

example.setName("Jane"); // method call

String name = example.getName();

System.out.println(name); // Prints "Jane"

}

}

}
```

You can call a method of an object after its creation with reference.methodName();

Calling a Method

```
1 public class Student {
3 private String name;
5 public void setName(String newName) {
name = newName:
7 printName(); // Call own method
8 this.printName(); // Or this way
9 }
public void printName() {
12 System.out.println(name);
13 }
14
```

You can call a method of the own object by simply writing methodName(); or this.methodName();

Methods with Arguments

```
public class Calc {
public void add(int summand1, int summand2) {
4 System.out.println(summand1 + summand2);
5 }
7 public static void main(String[] args) {
8 int summandA = 1:
9 int summandB = 2:
10 Calc calculator = new Calc();
System.out.print("1 + 2 = ");
12 calculator.add(summandA, summandB);
13 // prints: 3
```

Methods with Return Value

A method without a return value is indicated by **void**:

```
public void add(int summand1, int summand2) {
System.out.println(summand1 + summand2);
}
```

A method with an int as return value:

```
public int add(int summand1, int summand2) {
return summand1 + summand2;
}
```

Calling Methods with a return value

```
public class Calc {
public int add(int summand1, int summand2) {
4 return summand1 + summand2:
5 }
7 public static void main(String[] args) {
8 Calc calculator = new Calc();
9 int sum = calculator.add(3, 8);
10 System.out.print("3 + 8 = " + sum);
11 // prints: 3 + 8 = 11
12 }
```

Constructors

```
1 public class Calc {
g private int summand1;
4 private int summand2;
6 public Calc() {
7 \mid summand1 = 0;
8 \mid summand2 = 0;
9 }
11 }
```

A constructor gets called upon creation of the object

Constructors with Arguments

```
1 public class Calc {
g private int summand1;
4 private int summand2;
public Calc(int x, int y) {
7 | summand1 = x;
8 \mid summand2 = y;
9 }
```

```
1 [...]
2 Calc myCalc = new Calc(7, 9);
```

A constructor can have arguments as well!

An Example

You want to program an enrollment system, for a programming course.

Your classes are:

```
student who wants to attend the course
 lesson which is a part of the course
  tutor the guy with the bandshirt
  room where your lessons take place
```

4日 > 4回 > 4 至 > 4 至 >

. . .

Class Student

```
public static void main(String[] args) {
  Student peter = new Student();
  peter.changeName("Peter");
}
```

Java Introduction to OOP and inheritance

Vincent Gerber, Tilman Hinnerichs

Java Kurs

16. Mai 2018

Overview

- 1. OOP in Java
 - General information
 - Methods
 - Return Value
 - Constructor
- 2. Conclusion
 - An Example
- 3. Visibilities
- 4. Arrays
 - Multi-Dimensional Array
- 5. Inheritance
 - Inheritance
 - Constructor
 - Implicit Inheritance

Visibilities

- public
- private
- protected

Visibilities

```
public class Student {
 public String getName() {
3
 return "Peter";
4
5
6
 private String getFavouritePorn() {
7
 return "...";
8
9
 // [...]
 exampleStudent.getName(); // Works!
 exampleStudent.getFavouritePorn(); // Error
```

Array

An array is a data-type that can hold a fixed number of elements. An Element can be any simple data-type or object.

```
public static void main(String[] args) {
1
 int[] intArray = new int[10];
 intArray[8] = 7; // assign 7 to the 9th element
 intArray[9] = 8; // assign 8 to the last element
5
6
 System.out.println(intArray[8]); // prints: 7
 }
9
```

You can access every element via an index. A n-element array has indexes from 0 to (n-1).

Array Initialization

You can initialize an array with a set of elements.

```
public static void main(String[] args) {
 int[] intArray = {3, 2, 7};

System.out.println(intArray[0]); // prints: 3
 System.out.println(intArray[1]); // prints: 2
 System.out.println(intArray[2]); // prints: 7
}
```

Alternative Declaration

There two possible positions for the square brackets.

```
public static void main(String[] args) {
 // version 1
 int[] intArray1 = new int[10];
 // version 2
 int intArray2[] = new int[10];
}
```

2-Dimensional Array

Arrays work with more than one dimension. An m-dimensional array has m indexes for one element

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

 // an array with 100 elements
 int[][] intArray = new int[10][10];

 intArray[0][0] = 0;
 intArray[0][9] = 9;
 intArray[9][9] = 99;
}
```

Assignment with Loops

Loops are often used to assign elements in arrays.

```
public static void main(String[] args) {
 int[][] intArray = new int[10][10];

for(int i = 0; i < 10; i++) {
 for(int j = 0; j < 10; j++) {
 intArray[i][j] = i*10 + j;
 }
}
}
</pre>
```

Arrays with objects

Loops are often used to assign elements in arrays.

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

 Student[][] studentArray = new Student[10][10];

 for(int i = 0; i < 10; i++) {
 for(int j = 0; j < 10; j++) {
 intArray[i][j] = new Student();
 }

 }
}</pre>
```

A special Delivery

Our class *Letter* is a kind of *Delivery* denoted by the keyword **extends**.

- Letter is a **subclass** of the class *Delivery*
- Delivery is the **superclass** of the class Letter

```
public class Letter extends Delivery {
}

}
```

As mentioned implicitly above a class can has multiple subclasses. But a class can only inherit directly from one superclass.

Example

We have the classes: *PostOffice*, *Delivery* and *Letter*. They will be used for every example in this section and they will grow over time.

```
public class Delivery {
 private String address;
 private String sender;
4
5
 public void setAddress(String addr) {
6
 address = addr:
8
9
 public void setSender(String snd) {
 sender = snd;
 public void printAddress() {
 System.out.println(this.address);
18
```

Inherited Methods

The class Letter also inherits all methods from the superclass Delivery.

```
public class PostOffice {
1
 public static void main(String[] args) {
3
4
 Letter letter = new Letter():
5
6
 letter.setAddress("cafe ascii, Dresden");
7
8
 letter.printAddress();
9
 // prints: cafe ascii, Dresden
 }
 }
```

Override Methods

The method printAddress() is now additional definded in *Letter*.

```
public class Letter extends Delivery {
 Onverride
 public void printAddress() {
4
 System.out.println("a letter for " + this.address);
 }
```

@Override is an annotation. It helps the programer to identify overwritten methods. It is not neccessary for running the code but improves readability. What annotations else can do we discuss in a future lesson.

Override Methods

Now the method printAddress() defined in *Letter* will be used instead of the method defined in the superclass *Delivery*.

```
public class PostOffice {
 public static void main(String[] args) {
 Letter letter = new Letter();
 letter.setAddress("cafe ascii, Dresden");
 letter.printAddress();
 // prints: a letter for cafe ascii, Dresden
}
}
```

Super()

If we define a **constructor with arguments** in *Delivery* we have to define a constructor with the same list of arguments in every subclass.

```
public class Delivery {

private String address;
private String sender;

public Delivery(String address, String sender) {
 this.address = address;
 this.sender = sender;
}

public void printAddress() {
 System.out.println(address);
}
}
```

Super()

For the constructor in the subclass *Letter* we can use super() to call the constructor from the superclass.

```
public class Letter extends Delivery {

public Letter(String address, String sender) {
 super(address, sender);
}

@Override
public void printAddress() {
 System.out.println("a letter for " + this.address);
}

}

}
```

Super() - Test

Object

Every class is a subclass from the class *Object*. Therefore every class inherits methods from *Object*.

See http://docs.oracle.com/javase/7/docs/api/java/lang/Object.html for a full reference of the class <code>Object</code>.

toString()

Letter is a subclass of *Object*. Therefore *Letter* inherits the method toString() from *Object*.

System.out.println(argument) will call argument.toString() to receive a printable String.

Override toString()

5

8

9

```
public class Letter extends Delivery {

 public Letter(String address, String sender) {
 super(address, sender);
 }

 @Override
 public String toString() {
 return "a letter for " + this.address;
 }
}
```

Override toString() - Test