

Introduction to Objects

James Brucker

What is an Object?

An object is a program element that encapsulates both data and behavior.

An object contains both data and methods that operate on the data.

Objects - Conceptual meaning

Objects represent "things" in the problem domain.

Examples:

Banking app: money

bank account

customer

Board game: game board

(chess) game piece

player

Objects - your turn

Suppose you are writing an e-commerse application.
What are some kinds of objects you would need to model
an e-commerse application?

3 Characteristics of Objects

Objects have

Behavior - what an object can do

State or Knowledge or Data - what an object knows,

or other objects it knows about (references)

Identity - two objects are unique, even if they have the same type and state

String Object

```
Consider a String object:

String s = "Hello";

What are the...

attributes - what the object knows (also called fields)

behavior - what the object can do (its mehods)
```

```
s: String
length = 5
value= {'H','e','l','l','o'}
length()
charAt(int)
substring(start, end)
toUpperCase()
```

attributes are information an object remembers or stores *Also called*: fields

behavior is what the object can do.

Also called: methods

Objects have Behavior

To invoke an object's behavior, write:

```
object.method( )
```

A variable that <u>refers</u> to the object

A method that belongs to the object

```
> String s = "Hello Dog";
> s.length()
9
> s.toUpperCase()
"HELLO DOG"
> s.substring(0,5) // method with a parameter
"Hello"
```

Where does Behavior Come From?

An object's behavior is determined by ...

1. methods defined in object's class.

2. methods the class inherits from superclass, or super-superclass, etc.

Attributes for Knowing stuff

Attributes store what an object knows.

Attributes are also called *fields*.

Example: a Bank Account knows its account number, owner, and balance.

BankAccount

owner: String

accountNumber: String

balance: double

getBalance(): double credit(amount: double) debit(amount: double)

getName(): String

Objects know about other Objects

An object can store references to other objects as attributes.

Example: a Quiz class contains references to Questions in the quiz.

```
class Quiz {
 private Question[10] questions;
 private int numQuestions;
```

Objects have Identity

These two strings are *distinct* even if have same values:

```
String s = "Dog";
String t = new String("Dog");
# == tests if two variables refer to same object
> s == t
false
> s.equals(t)
true
```

Be careful when comparing string constants ("dog"). Due to Java's *String pooling*, sometimes == works for Strings, sometimes not! Always use s.equals() to compare values.

More about identity...

Primitive types don't have identity. Only have a value.

```
int n = 10;
int m = 10;
n == m // true - they are the same <u>value</u>
```

But objects are unique, even if their states are the same

```
Integer a = new Integer(10);
Integer b = new Integer(10);
a == b // false - a and b refer to unique objects
```

Objects are *distinct*, even if identical

Objects are distinct!

Each "new" object is different, even if attributes are same.

```
/* Date(year-1900, month, day) */
Date now1 = new Date(100, 0, 1);
Date now2 = new Date(100, 0, 1); //same!
if (now1 == now2) /* same object? */;
FALSE
```


Object Identity Example

Two new Honda Civic cars made at the same factory on the same day with the same features ... can be distinguished.

Showing Relationships in UML

A Quiz has zero or more questions

* means "zero or more"

Where Do Objects Come From?

How to we define a *kind* of objects?

How do we define the attributes and behavior for a *kind of object?*

Examples:

What is a BankAccount?

What can a BankAccount do?

How do we create a BankAccount?

Class defines a kind of object

Memorize this.

Definition:

"A class is a blueprint or definition for a kind of object."

Sale class defines the attributes of a sale.

Sale class defines the behavior (methods) of a sale.

Sale class defines how to create a sale.

Class

A class defines the *attributes* and *behavior* that it will support.

Example:

class name: BankAccount

attributes: accountNumber, owner,

balance

behavior: getBalance(),

credit(amount),

debit(amount),

getOwner()

BankAccount

owner: String

accountNumber: String

balance: double

getBalance(): double

credit(amount: double)

debit(amount: double)

getName(): String

A UML class diagram - Chapter 3 of UML Distilled

Object is an "instance" of a class

An object is an actual *instance* (instantiation) of the class.

Each object has its own set of attribute values, whose value may (and will) differ from other objects.

All *instances* share the same behavior.

Example:

```
BankAccount ais =

new BankAccount("Taksin Shinawat" );
ais.credit( 40000000000 );
ais.credit( 32000000000 );
ais.debit( 50000000000 ); // seize his assets
ais.getBalance( ); // = 22,000,000,000
```

ais: BankAccount

owner = Taksin Shinawat accountNumber = 000001 balance = 400000000

getBalance()
credit(double amount)
debit(double amount)
getName()

A UML object diagram

Changing an Object's State

Some methods **change** an object's state (attributes). These are *usually* "set" methods.

Change a date:

```
Date now = new Date();  // today
System.out.println( now );  // maybe 16 Jan 2013
now.setMonth( 11 );  // change to Dec.
now.setDate( 1 );  // 1st day of month
now.setHour( 12 );  // 12:00 noon
System.out.println( now );  // value has changed
```

More about Creating Objects

1. Use "new" to create an object from a Class.

```
Coin fivebaht = new Coin(5);
```

fivebaht is a reference to a Coin object (like a pointer)

2. Some classes have a *factory method* for creating objects.

```
Calendar cal = Calendar.getInstance();
```

getInstance() is a static method that creates a new Calendar object

Factory Method

To create a Calendar use getInstance()

```
Calendar cal = Calendar.getInstance();
```

java.util.Calendar does not have a public constructor.

- You can not write "new Calendar()". (constructor is private)
- Instead you use the static method getInstance().

Reasons of this:

- Enable data validation before the object is created.
- Enable polymorphism: a factory method can return any compatible type, not just the declared type (Calendar).
- Hide complexity (Calendar depends on region).

Variables refer to Objects

```
String s;
 Defines a variable named "s" of type
 String. It doesn't refer to any String
 object yet, so its value is null.
 Make s refer to a String object "Hello"
s = "Hello";
s = new
String("Bye");
 Make s refer to a String object "Bye".
 Define another String variable s2,
String s2 = s;
 and make it refer to the object ("Bye")
 that s refers to.
 This does not copy the object!
```

A Variable is NOT an Object

```
s is NOT a String object
String s;
 now is NOT a Date object.
Date now;
 s is <u>still</u> NOT a String.
s = "hello";
 s <u>refers</u> to a String object.
now = new Date(); now is still NOT a Date.
 now refers to a Date object.
```

Other Use for Classes

Some classes don't represent "kinds of things".

Other uses are:

- 1. provide services
- 2. programming artifice helps our code, but class has no meaning in the problem domain

Class as Services

Math provides services for doing math:

```
Math.sqrt(x)
Math.hypot(x, y)
Math.ceil(1.00001)
```

System provides access to operating system services

System.out - object connected to console output

System.in - object connected to console input

System.currentTimeMillis() - current time (millisec)

System.getenv(("USER") - get environment variable

Class as Artifice: "application class"

We usually write a Main or Application class that does:

- a) create initial objects
- b) connect objects together (set references)
- c) start or "run" the app

This class is useful for coding, but doesn't represent a real thing.

```
public class GuessingGameApp {
 public static void main(String [] args) {
 Game game = new Game(100 /* max secret */);
 GameUI ui = new GameUI( game );
 ui.run();
}
```

Define Your Own Class

This is covered in my "Java Basics" slides named Introduction-to-Java-2

Review

- 1. What is the definition of a class in OOP?
- 2. What are the 3 characteristics of objects?
- 3. How do you create a Date object for the date Feb 15, 2000?
- 4. Is this true or false? Why?

```
Double x = new Double(1.0);
Double y = new Double(1.0);
(x == y)
```