Chapter 9: A Second Look at Classes and Objects

Starting Out with Java: From Control Structures through Objects

Fourth Edition

by Tony Gaddis

Addison Wesley
is an imprint of

© 2010 Pearson Addison-Wesley. All rights reserved.

Chapter Topics

Chapter 9 discusses the following main topics:

- Static Class Members
- Passing Objects as Arguments to Methods
- Returning Objects from Methods
- The toString method
- Writing an equals Method
- Methods that Copy Objects

© 2010 Pearson Addison-Wesley. All rights reserved.

0.2

Chapter Topics

Chapter 9 discusses the following main topics:

- Aggregation
- $\ The \ {\tt this} \ Reference \ Variable$
- Enumerated Types
- Garbage Collection
- Focus on Object-Oriented Design: Class Collaboration

© 2010 Pearson Addison-Wesley. All rights reserved

Review of Instance Fields and Methods

- Each instance of a class has its own copy of instance variables.
 - Example:
 - The Rectangle class defines a length and a width field.
 - Each instance of the Rectangle class can have different values stored in its length and width fields.
- Instance methods require that an instance of a class be created in order to be used.
- Instance methods typically interact with instance fields or calculate values based on those fields.

© 2010 Pearson Addison-Wesley. All rights reserved.

Static Class Members

- Static fields and static methods do not belong to a single instance of a class.
- To invoke a static method or use a static field, the class name, rather than the instance name, is used.
- Example:

double val = Math.sqrt(25.0);

© 2010 Pearson Addison-Wesley. All rights reserved

Static Fields

- Class fields are declared using the static keyword between the access specifier and the field type.
 private static int instanceCount = 0;
- The field is initialized to 0 only once, regardless of the number of times the class is instantiated.
 - Primitive static fields are initialized to $\boldsymbol{0}$ if no initialization is performed.
- Examples: Countable.java, StaticDemo.java

© 2010 Pearson Addison-Wesley. All rights reserved.

9-6

Static Fields instanceCount field (static) 3 Object1 Object2 Object3

Static Methods

- Methods can also be declared static by placing the static keyword between the access modifier and the return type of the method.
 - public static double milesToKilometers(double miles)
 {...}
- When a class contains a static method, it is not necessary to create an instance of the class in order to use the method.
 double kilosPerMile = Metric.milesToKilometers(1.0);
- Examples: Metric.java, MetricDemo.java

© 2010 Pearson Addison-Wesley. All rights reserved.

Static Methods

- Static methods are convenient because they may be called at the class level.
- They are typically used to create utility classes, such as the Math class in the Java Standard Library.
- Static methods may not communicate with instance fields, only static fields.

© 2010 Pearson Addison-Wesley. All rights reserved

Passing Objects as Arguments

- Objects can be passed to methods as arguments.
- Java passes all arguments by value.
- · When an object is passed as an argument, the value of the reference variable is passed.
- The value of the reference variable is an address or reference to the object in memory.
- A copy of the object is not passed, just a pointer to the object.
- When a method receives a reference variable as an argument, it is possible for the method to modify the contents of the object referenced by the variable.

© 2010 Pearson Addison-Wesley. All rights reserved

Passing Objects as Arguments Examples: A Rectangle object PassObject.java PassObject2.java length: 12.0 width: 5.0 displayRectangle(box); public static void displayRectangle (Rectangle r) // Display the length and width. 9-11 © 2010 Pearson Addison-Wesley. All rights reserved.

Returning Objects From Methods

- Methods are not limited to returning the primitive data types.
- · Methods can return references to objects as well.
- Just as with passing arguments, a copy of the object is ${f not}$ returned, only its address.
- See example: ReturnObject.java
- · Method return type:

```
public static BankAccount getAccount()
 return new BankAccount (balance);
```

© 2010 Pearson Addison-Wesley. All rights reserved

3

The toString Method

• The toString method of a class can be called *explicitly*:

```
Stock xyzCompany = new Stock ("XYZ", 9.62);
System.out.println(xyzCompany.toString());
```

• However, the toString method does not have to be called explicitly but is called implicitly whenever you pass an object of the class to println or print.

```
Stock xyzCompany = new Stock ("XYZ", 9.62);
System.out.println(xyzCompany);
```

© 2010 Pearson Addison-Wesley. All rights reserved.

Andrew All elektronoment

The toString method

• The toString method is also called implicitly whenever you concatenate an object of the class with a string.

```
Stock xyzCompany = new Stock ("XYZ", 9.62);
System.out.println("The stock data is:\n" +
 xyzCompany);
```

© 2010 Pearson Addison-Wesley. All rights reserved.

The toString Method

- All objects have a toString method that returns the class name and a hash of the memory address of the object
- We can override the default method with our own to print out more useful information.
- Examples: Stock.java, StockDemo1.java

© 2010 Pearson Addison-Wesley. All rights reserved.

9-15

The equals Method

- When the == operator is used with reference variables, the memory address of the objects are compared.
- The contents of the objects are not compared.
- All objects have an equals method.
- The default operation of the equals method is to compare memory addresses of the objects (just like the == operator).

© 2010 Pearson Addison-Wesley. All rights reserved.

9-17

The equals Method

- The Stock class has an equals method.
- If we try the following:

```
Stock stock1 = new Stock("GMX", 55.3);
Stock stock2 = new Stock("GMX", 55.3);
if (stock1 == stock2) // This is a mistake.
 System.out.println("The objects are the same.");
else
 System.out.println("The objects are not the same.");
only the addresses of the objects are compared.
```

© 2010 Pearson Addison-Wesley. All rights reserved.

The equals Method

• Instead of using the == operator to compare two Stock objects, we should use the equals method.

```
public boolean equals(Stock object2)
{
  boolean status;

  if(symbol.equals(Object2.symbol && sharePrice == Object2.sharePrice)
 status = true;
  else
 status = false;
  return status;
}
```

- Now, objects can be compared by their contents rather than by their memory addresses.
- See example: <u>StockCompare.java</u>

© 2010 Pearson Addison-Wesley. All rights reserved.

9-19

Methods That Copy Objects

- There are two ways to copy an object.
 - You cannot use the assignment operator to copy reference types
 - Reference only copy
 - This is simply copying the address of an object into another reference variable.
 - Deep copy (correct)
 - This involves creating a new instance of the class and copying the values from one object into the new object.
 - Example: ObjectCopy.java

© 2010 Pearson Addison-Wesley. All rights reserved.

Copy Constructors

 A copy constructor accepts an existing object of the same class and clones it

```
public Stock(Stock object 2)
{
 symbol = object2.symbol;
 sharePrice = object2.sharePrice;
}

// Create a Stock object
Stock company1 = new Stock("XYZ", 9.62);

//Create company2, a copy of company1
Stock company2 = new Stock(company1);

@2010 Pearson Addson-Wesley. All rights reserved.

9-21
```


CSP1150/4150 skip to "null references"

Aggregation

- Creating an instance of one class as a reference in another class is called *object aggregation*.
- Aggregation creates a "has a" relationship between objects.
- Examples:
 - Instructor.java, Textbook.java, Course.java,
 CourseDemo.java

© 2010 Pearson Addison-Wesley. All rights reserved.

9-22

Returning References to Private Fields

- Avoid returning references to private data elements.
- Returning references to private variables will allow any object that receives the reference to modify the variable.

© 2010 Pearson Addison-Wesley. All rights reserved.

Null References

- A null reference is a reference variable that points to nothing.
- If a reference is null, then no operations can be performed on it.
- References can be tested to see if they point to null prior to being used.

• Examples: FullName.java, NameTester.java

© 2010 Pearson Addison-Wesley. All rights reserved.

The this Reference

- The this reference is simply a name that an object can use to refer to itself
- The this reference can be used to overcome shadowing and allow a parameter to have the same name as an instance field.

```
public void setFeet(int feet)
{
 this.feet = feet;
 //sets the this instance's feet field
 //equal to the parameter feet.
}
Shadowed instance variable
```

© 2010 Pearson Addison-Wesley. All rights reserved.

9-26

The this Reference

• The this reference can be used to call a constructor from another constructor.

```
public Stock(String sym)
{
 this(sym, 0.0);
```

- This constructor would allow an instance of the Stock class to be created using only the symbol name as a parameter.
- It calls the constructor that takes the symbol and the price, using sym as the symbol argument and 0 as the price argument.
- Elaborate constructor chaining can be created using this technique.
- If this is used in a constructor, it must be the first statement in the constructor.

© 2010 Pearson Addison-Wesley. All rights reserved.

Enumerated Types

- Known as an enum, requires declaration and definition like a class
- Syntax:

9-27

```
enum typeName { one or more enum constants }
```


- Definition:

- Declaration:

Day WorkDay; // creates a Day enum

- Assignment:
 Day WorkDay = Day.WEDNESDAY;

© 2010 Pearson Addison-Wesley. All rights reserved.

Enumerated Types - Methods

- toString returns name of calling constant
- ordinal returns the zero-based position of the constant in the enum. For example the ordinal for <code>Day.THURSDAY</code> is $4\,$
- equals accepts an object as an argument and returns true if the argument is equal to the calling enum constant
- compareTo accepts an object as an argument and returns a negative integer if the calling constant's ordinal < than the argument's ordinal, a positive integer if the calling constant's ordinal > than the argument's ordinal and zero if the calling constant's ordinal == the argument's ordinal.
- Examples: EnumDemo.java, CarType.java, SportsCar.java, SportsCarDemo.java

© 2010 Pearson Addison-Wesley. All rights reserved.

0.20

Enumerated Types - Switching

 Java allows you to test an enum constant with a switch statement.

Example: SportsCarDemo2.java

© 2010 Pearson Addison-Wesley. All rights reserved.

Garbage Collection

- When objects are no longer needed they should be destroyed.
- This frees up the memory that they consumed.
- Java handles all of the memory operations for you.
- Simply set the reference to *null* and Java will reclaim the memory.

© 2010 Pearson Addison-Wesley. All rights reserved.

9-31

Garbage Collection

- The Java Virtual Machine has a process that runs in the background that reclaims memory from released objects.
- The *garbage collector* will reclaim memory from any object that no longer has a valid reference pointing to it.

BankAccount account1 = new BankAccount(500.0);
BankAccount account2 = account1;

• This sets account1 and account2 to point to the same object.

© 2010 Pearson Addison-Wesley. All rights reserved.

The finalize Method

• If a method with the signature:

public void finalize() {...}

is included in a class, it will run just prior to the garbage collector reclaiming its memory.

- The garbage collector is a background thread that runs periodically.
- It cannot be determined when the finalize method will actually be run.

© 2010 Pearson Addison-Wesley. All rights reserved.

0.20

The rest of this chapter not covered in CSP1150/4150

Class Collaboration

- Collaboration two classes interact with each other
- If an object is to collaborate with another object, it must know something about the second object's methods and how to call them
- If we design a class StockPurchase that collaborates with the Stock class (previously defined), we define it to create and manipulate a Stock object

See examples: StockPurchase.java, StockTrader.java

© 2010 Pearson Addison-Wesley. All rights reserved.

CRC Cards

- Class, Responsibilities and Collaborations (CRC) cards are useful for determining and documenting a class's responsibilities
 - The things a class is responsible for knowing
 - The actions a class is responsible for doing
- CRC Card Layout (Example for class Stock)

Stock	
Know stock to purchase	Stock class
Know number of shares	None
Calculate cost of purchase	Stock class
Etc.	None or class name

© 2010 Pearson Addison-Wesley. All rights reserved.

9-39