

Object Oriented Programming

- 1. Class String
- 3. Operators, again
- 4. Control structures in Java
- 5. Classes and Objects

The Class String

- There is no primitive type for strings in Java
- The class String is a predefined class in Java that is used to store and process strings
- Objects of type <u>String</u> are made up of strings of characters that are written within double quotes
 - Any quoted string is a constant of type String

```
"Be happy learning Java."
```

 A variable of type String can be given the value of a String object

```
String blessing = "Be happy learning Java.";
```


Concatenation of Strings

- Concatenation: Using the + operator on two strings in order to connect them to form one longer string
 - If greeting is equal to "Hello", and javaClass is equal to "class", then greeting + javaClass is equal to "Hello class"
- Any number of strings can be concatenated together
- When a string is combined with almost any other type of item, the result is a string
 - "The answer is " + 42 evaluates to
 "The answer is 42"

Computer Science

String Methods

- The String class contains many useful methods for string-processing applications
 - A String method is called by writing a String object, a dot, the name of the method, and a pair of parentheses to enclose any arguments
 - If a String method returns a value, then it can be placed anywhere that a value of its type can be used

```
String greeting = "Hello";
int count = greeting.length();
System.out.println("Length is " +
  greeting.length());
```

 Always count from zero when referring to the position or index of a character in a string

Length

i = s.length() length of the string s.

Comparison (note: use these instead of == and !=)

i = s.compareTo(t) compares to s. returns <0 if s<t, 0 if ==, >0 if s>t

b = s.equals(t) true if the two strings have equal values

b = s.equalsIgnoreCase(t) same as above ignoring case

b = s.startsWith(t) true if s starts with t

b = s.startsWith(t, i) true if t occurs starting at index i

b = s.endsWith(t) true if s ends with t

Searching - Note: All "indexOf" methods return -1 if the string/char is not found

s.indexOf(t)

i = s.indexOf(t, i)

i = S.indexOf(C)

s.indexOf(c, i)

S.lastIndexOf(C)

S.lastIndexOf(C,

s.lastIndexOf(t)

index of the first occurrence of String t in s.

index of String t at or after position i in s.

index of the first occurrence of char c in s.

index of char c at or after position i in s.

index of last occurrence of c in s.

index of last occurrence of c on or before i in S.

index of last occurrence of t in s.

s.lastIndexOf(t, i) index of last occurrence of t on or before i in S.

Getting parts

```
c = s.charAt(i) char at position i in s.

s1 = s.substring(i) substring from index i to the end of s.
```

s1 = s. substring(i, j) substring from index i to BEFORE index j of s.

Creating a new string from the original

s1 = s.toLowerCase() new String with all chars lowercase

s1 = s.toUpperCase() new String with all chars uppercase

s1 = s.trim() new String with whitespace deleted from front and back

s1 = s.replace(c1, c2) new String with all c2s replaced by c1s.

Static Methods for Converting to String

s = String.valueOf(x)

Converts x to String, where x is *any* type value (primitive or object).

s = String.format(f, x...)

[Java 5] Uses format f to convert variable number of parameters, x to a string.

Note that the list is not exhaustive.

String Processing

- A String object in Java is considered to be immutable, i.e., the characters it contains cannot be changed
- There is another class in Java called StringBuffer that has methods for editing its string objects
- However, it is possible to change the value of a String variable by using an assignment statement

```
String name = "Ionescu";
name = "Ion " + name;
```


Character Sets

- ASCII: A character set used by many programming languages that contains all the characters normally used on an English-language keyboard, plus a few special characters
 - Each character is represented by a particular number
- Unicode: A character set used by the Java language that includes all the ASCII characters plus many of the characters used in languages with a different alphabet from English
 - Example: char c='\u0103'; // Romanian letter 'ă'

A small part of Unicode

	000	001	002	003	004	005	006	007
0	NUL 0000	DLE 0010	[SP]	0030	@ 0040	P	0060	p
1	SOH 0001	DC1	0021	1	A 0041	Q 0051	a 0061	q
2	STX 0002	DC2	0022	2	B 0042	R	b	r 0072
3	ETX 0003	DC3	# 0023	3	C 0043	S 0053	C 0063	S 0073
4	[EOT]	DC4	\$	4	D 0044	T	d 0064	t 0074

Naming Constants

 Instead of using "anonymous" numbers in a program, always declare them as named constants, and use their name instead

```
public static final double CM_PER_INCH =
  2.54;
```

```
public static final int HOURS_PER_DAY = 24;
```

- This prevents a value from being changed inadvertently
- It has the added advantage that when a value must be modified, it need only be changed in one place
- Note the naming convention for constants: Use all uppercase letters, and designate word boundaries with an underscore character

Comments

- A line comment begins with the symbols //, and causes the compiler to ignore the remainder of the line
 - This type of comment is used for the code writer or for a programmer who modifies the code
- A block comment begins with the symbol pair /*, and ends with the symbol pair */
 - The compiler ignores anything in between
 - This type of comment can span several lines
 - This type of comment provides documentation for the users of the program

Program Documentation

- Java comes with a program called javadoc that will automatically extract documentation from block comments in the classes you define
 - As long as their opening has an extra asterisk (/**)
- Ultimately, a well written program is selfdocumenting
 - Its structure is made clear by the choice of identifier names and the indenting pattern
 - When one structure is nested inside another, the inside structure is indented one more level

Operators

- Are discussed in detail in the Laboratory Guide
- Some differences from C:
 - bitwise operator >>>
 - E.g. n >>> p; // shifts the bits of n right p positions.
 Zeros are shifted into the high-order positions.
 - String concatenation operator +
 - Object operators we'll discuss them in detail later

On Operator Precedence

Operator Precedence (args) post ++ -- |Remember only ~ unary + - pre ++ -unary operators (type) new * / % comparisons << >> >>> |&& || < <= > >= instanceof = assignments == != Use () for all others & OF CLUJ-NAPOCA & & **Computer Scie** += -= etc

The **if** Statement

The if statement specifies which block of code to execute, depending on the result of evaluating a test condition called a boolean expression.

```
if (<boolean expression>)
  <then block>
else
  <else block>
```

- The <boolean expression> is a conditional expression that is evaluated to either true or false.
 - similar to C syntax, but remember what a boolean expression means in Java

Comparing Objects

- When two *variables* are compared, we are comparing their *contents*.
- In the case of *objects*, the *content* is the *address* where the object is stored.
 - Note that strings in Java are objects of class String
 - Class String provides comparison methods as we already know
- The best approach for comparing objects is to define comparison methods for the class.

Hints for if code

- Start with the nominal case
 - Makes the code easier to read
- Don't forget the else clause!
- Avoid complicated conditions
- Break out into boolean variables/functions
- Try to use positive conditions
- Example prefer second vs. first variant

```
if (!node.isFirst() && node.value() != null)
 stmts1
else stmts2
if (node.isFirst() || node.value() == null)
 stmts2
else stmts1
```


Hints for **if** chains

- All conditions should be closely related
- Put common cases first (when appropriate)
- Use switch if possible

```
// Good code
 // Bad code
if (rnd < 0) {
 if (screen.needsRepaint()) {
// Error!
 // repaint screen
} else if (rnd < 0.1) {</pre>
 else if (player1.canMove())
} else if (rnd < 0.5) {</pre>
 // get move from p1
 } else if (player2.canMove())
\} else if (rnd < 1.0)
 // get move from p2
 else {
 else
 // stalemate!
// Error!
```


The **switch** Statement

The syntax for the switch statement is

- The data type of < expression> must be char, byte, short, int or String literal
- The value of <expression> is compared against the constant i of <case label i>.

String literals in switch

```
public static void main(String[] args) {
  for (String argument : args) {
 switch (argument) {
 case "-verbose":
 case "-v":
 verbose = true;
 break:
 case "-loq":
 logging = true;
 break;
 case "-help":
 displayHelp = true;
 break:
 default:
 System.out.println("Illegal command line argument");
 displayApplicationSettings();
 OOP2 - M. Joldos - T.U. Cluj
```


The **switch** Statement

- If there is a matching case, its case body is executed. Otherwise, the execution continues to the statement following the **switch** statement
- The break statement causes execution to skip the remaining portion of the switch statement and resume execution following the switch statement.
- The break statement is necessary to execute statements in one and only one case.
 - Again, as in Computer Science

Hints for switch

- Order cases (logically or alphabetically)
 - Always have a default case
 - Always break cases
 - Try to keep the switch small
 - Break out large cases into functions

```
switch (file.getType()) {
  // Non-breaking case
  case IMAGE PNG:
  case IMAGE JPG:
  openWithPaint(file);
  break;
case IMAGE WMF:
  displayWMF(file);
  break;
default:
  // Unknown type
  break;
```


Repetition Statements

- Repetition statements control a block of code to be executed for a fixed number of times or until a certain condition is met.
- Like C, Java has three repetition statements:
 - while
 - do-while
 - for
- Repetition statements are also called *loop* statements, and the <statement> part in what follows is known as the *loop body*.

The **while** Statement

In Java, while statements follow a general format:

```
while ( <boolean expression> )
  <statement>
```

- As long as the <boolean expression> is true, the loop body is executed.
- In a count-controlled loop, the loop body is executed a fixed number of times.
- In a sentinel-controlled loop, the loop body is executed repeatedly until a designated value, called a sentinel, is encountered.

Pitfalls in Writing Repetition Statements

- With repetition statements, it is important to ensure that the loop will eventually terminate.
- Types of potential programming problems we should keep in mind:
- Infinite loop

```
int item = 0;
while (item < 5000) {
  item = item * 5;
}</pre>
```

Because item is initialized to 0, item will never be larger than 5000 (0 = 0 * 5), so the loop will never terminate.

Pitfalls in Writing Repetition Statements

Overflow error

```
int count = 1;
while (count != 10)
{
  count = count + 2;
}
```

- In this example, (the **while** statement of which is also an infinite loop), count will equal 9 and 11, but not 10.
- An overflow error occurs when you attempt to assign a value larger than the maximum value the variable can hold.

Pitfalls in Writing Repetition Statements

Overflow errors

- In Java, an overflow does not cause program termination.
 - With types float and double, a value that represents infinity is assigned to the variable.
 - With type int, the value "wraps around" and becomes a negative value. The representation behaves like all numbers would be stored on a circle and maximum positive and minimum negative would be neighbors.
- Real numbers should not be used in testing or increment, because only an approximation of real numbers can be stored in a computer.
- The off-by-one error is another frequentlyencountered pitfall.

Hints on while loops

- Use for more complicated loops
 - Avoid more than one exit point
 - Breaks are allowed (to avoid code duplication)

```
// Bad code
stmts_A
while (boolExp) {
 stmts_B
 stmts_A
 break;
}
```


The **do-while** Statement

- The while statement is a pretest loop (the test is done before the execution of the loop body). Therefore, the loop body may not be executed.
- The do-while statement is a posttest loop. With a posttest loop statement, the loop body is executed at least once.
- The format of the do-while statement is:

```
do
  <statement>
while (<boolean expression>);
```

The <statement> is executed until the <boolean expression> becomes false.

Loop-and-a-Half Repetition Control

- Be aware of two concerns when using the loop-and-a-half control:
 - The danger of an infinite loop. The boolean expression of the while statement is true, which will always evaluate to true. If we forget to include an if statement to break out of the loop, it will result in an infinite loop.
 - Multiple exit points. It is possible, although complex, to write a correct control loop with multiple exit points (breaks). It is good practice to enforce the *one-entry one-exit control* flow.

The **for** Statement

The format of the for statement is as follows:

Example:

```
int i, sum = 0;
for (i = 1; i <=100; i++) {
 sum += i;
}</pre>
```

- The variable in the example statement is called a control variable. It keeps track of the number of repetitions.
- The <increment> can be by any amount.
- Again, as in C

Hints on for Loops

- Ideal when the number of iterations is known
 - Only one statement per section
 - Declare loop variable in loop header (minimizes scope and avoids crosstalk)
 - Don't ever change the loop variable in the body of the loop

Computer Science

break with a Label

- break is used in loops and switch
 - it has different meanings for the two
- break can also be followed by a label, L
 - tries to transfer control to a statement labeled with L
 - A break with a label always terminates abnormally; if there are no statements labeled with L, a compilation error occurs
 - A labeled break lets you break out o multiple nested loops
 - The label must precede the outermost loop out of which you want to break
 - This form does not exist in C

break with a Label Example

```
int n;
read data:
while(...) {
  for (...) {
 n= Console.readInt(...);
 if (n < 0) // can't continue
 break read data; // break out of data loop
// check for success or failure here
if (n < 0) {
  // deal with bad situations
else {
  // got here normally
```


continue with a Label

The labeled form of the continue statement skips the current iteration of an outer loop marked with the given label.

 The label must precede the outermost loop out of which you want to break

```
public class ContinueWithLabelDemo {
  public static void main(String[] args) {
 String searchMe = "Look for a substring in me";
 String substring = "sub";
 boolean foundIt = false;
 int max = searchMe.length() - substring.length();
  test:
 for (int i = 0; i \le max; i++) {
 continue with a
 int n = substring.length();
 int j = i;
 Label – Sun's
 int k = 0;
 while (n-!=0) {
 Example
 if (searchMe.charAt(j++)
 != substring.charAt(k++)) {
 continue test;
 foundIt = true;
 break test;
 System.out.println(foundIt ? "Found it" : "Didn't find it");
```


for Statement for Iterating over Collections and Arrays

- Created especially for iterating over collections and arrays (we'll come back to it later) – Java 5
- Does not work everywhere (e.g. for access to array indices, it doesn't)
- Sun's example:

General Hints for Loops

- Run the loop in your head (check end cases)
- Use meaningful names
 - Only use names such as i, j, n in short loops where the loop variable is just an index
- Avoid more than three nested loops (goes for ifs as well)
 - Restructure or break out helper functions
- Don't use the loop variable after the end of the loop

Statements for Processing Exceptions

- Just their meaning (in detail, later)
 - throw throws an exception
 - try-catch, and finally used to process exceptions
 - try identifies a block of statements within which an exception might be thrown.
 - •catch associated with a try statement; identifies a block of statements that can handle a particular type of exception; the block is executed if an exception of a particular type occurs within the try block.
 - finally associated with a try statement; identifies a block of statements that are executed regardless of whether or not an error occurs within the try block.
- Exceptions should never be used to simulate a goto!

Anatomy of a Class

```
public class Taxi{
  private int km;
  public Taxi() {
 km = 0;
  public int getKm(){
 return km;
 public void drive(int km) {
 this.km += km;
```

Class header

Instance variables (fields)

Constructors

Methods

A Constructor:

Purpose	Initialize an object's state		
Name	Same as its class.		
	Upper case first letter, "camelcase" inside		
Code	<pre>public Taxi() {</pre>		
	}		
Output	No return type in header		
Input	0 or more parameters		
Usage	> Taxi cab;		
<u> </u>	<pre>> cab = new Taxi();</pre>		
# calls	At most once per object; Invoked by "new" operator		

A Class with Multiple Constructors

> Taxi cab1;

```
public class Taxi{
 private int km;
 private String driver;
 public Taxi() {
 km = 0;
 driver = "Unknown";
 public Taxi(int km, String
d) {
 this.km = km;
 driver = d;
```

A successful "new" operation creates an object on the heap and executes the constructor whose parameter lists "matches" its argument list (by number, type, order).

```
> cab1 = new Taxi();
> Taxi cab2;
> cab2 = new
Taxi(10, "Jim");
```


Proper use of constructors

- A constructor should always create its objects in a valid state
 - A constructor should not do anything but create objects
 - If a constructor cannot guarantee that the constructed object is valid, it should be private and accessed via a factory method

Proper use of constructors

- A factory method is a static method that calls a constructor
 - The constructor is usually private
 - The factory method can determine whether or not to call the constructor
 - The factory method can throw an Exception, or do something else suitable, if it is given illegal arguments or otherwise cannot create a valid object
 - public static Person create(int age) { // example factory method if (age < 0) throw new IllegalArgumentException("Too young!"); else return new Person(age); }

A Method:

Purpose	Execute object behavior		
Name	A verb;		
	Lower case with "camelcase"		
Code	<pre>public void turnLeft() {</pre>		
	}		
Output	Return type required		
Input	0 or more parameters		
Usage	> cab.turnLeft();		
	nputer Science		
# calls	Unlimited times per object		

What Can a Method Do?

- A method can:
 - Change its object's state
 - Report its object's state
 - Operate on numbers, text, files, graphics, web pages, hardware, ...
 - Create other objects
 - Call another object's method: obj.method(args)
 - Call a method in the same class: this.method(args);
 - Call itself (recursion)
 - ...

Method Declaration

```
public return_type methodName(0+ parameters){..}
public int getKM() {..}
public void increaseSpeed(int accel, int
limit){..}
```

- Name: Verb starting with a lowercase letter, with "camel caps"
- Output: Return type required.
- Input: 0 or more parameters
- Body:
 - Enclosed by curly braces
 - Contains an arbitrary # of statements (assignment, "if", return, etc.).
 - May contain "local variable" declarations
- How it's called: "dot" operator:

```
objectName.methodName(arguments)
cab1.increaseSpeed(5, 50)
```


Accessor and Mutator Methods

```
public class Taxi{
  private int km;
  public Taxi() {
 km = 0;
  // gets (reports) # km
  public int getKm() {
 return km;
 // sets (changes) # km
 public void setKm(int m) {
 km = m;
```

Accessor(aka getter)/ Mutator(aka setter) method calls

```
> Taxi cab;
> cab = new Taxi();
> cab.getKm()
0
> cab.setKm(500);
> cab.getKm()
```


A Method's Input

- A method may receive 0 or more inputs.
- A method specifies its expected inputs via a list of "formal parameters" (type1 name1, type2 name2, ...)
- In a method call, the number, order, and type of arguments must match the corresponding parameters.

Method Declaration (with parameters)	Method Call (with arguments)
<pre>public void meth1() {}</pre>	obj.meth1()
<pre>public int meth2(boolean b) { }</pre>	obj.meth2(true)
<pre>public int meth3(int x,int y,Taxi t){}</pre>	obj.meth3(3,4,cab)

Method Output

- A method may output nothing (void) or one thing.
- If it outputs nothing:
 - Its return type is "void" public void setKm(int km) {...}
- If it outputs one thing:
 - Its return type is non-void (e.g. int, boolean, Taxi) public int getkm() {...}
 - It must have a return statement that returns a value // value returned must match return type return km;

Access Modifiers

- public- most often methods are given public access; everyone sees it
- private can't be used by all classes; seen only inside class
- protected can't be used by all classes; seen only inside the package
- static objects aren't required in order for these methods to be used
 - If the method declaration includes the static modifier, it is a class method.
 - Class methods can access only class variables and constants

Instantiable Class

- A class is *instantiable* if we can create instances of the class.
- Examples: wrapper classes for primitive integers, String, Scanner,... classes are all instantiable classes, while the Math class is not.
- Every object is a member of a class
 - Your desk is an object and is a member of the Desk class
 - These statements represent is-a relationships

Utility of the Class Concept

- The concept of a class is useful because:
 - Objects inherit attributes from classes
 - All objects have predictable attributes because they are members of certain classes

You must:

- Create the classes of objects from which objects will be instantiated (e.g.Taxi class)
- Write other classes to use the objects (a program/class is written to drive to the airport & uses the Taxi class to create a taxi object to drive)

Creating a Class

- You must:
 - Assign a name to the class
 - Determine what data and methods will be part of the class
- Class access modifiers include:
 - public
 - This is the most used modifier
 - Most liberal form of access
 - Can be extended or used as the basis for other classes
 - final- used only under special circumstances (class completely defined and no subclasses are to be derived from it)
 - abstract- used only under special circumstances (class is incompletely defined – contains an method which is not implemented)
 - We'll discuss the last two later

A Program Template for Class Code

	Import statements
	Class comment javadoc format class de- scription
class {	Class Name
	Declarations Data members shared by multiple methods declared here
	Method
	Method
}	

Blocks and Scope

- Blocks: within any class or method, the code between a pair of curly braces
- The portion of a program within which you can reference a variable is its scope
- A variable comes into existence, or comes into scope, when you declare it
- A variable ceases to exist, or goes out of scope, at the end of the block in which it is declared
- If you declare a variable within a class, and use the same variable name to declare a variable within a method of the class, then the variable used inside the method takes precedence, or **overrides**, the first variable

Overloading a Method

Overloading:

- Involves using one term to indicate diverse meanings
- Writing multiple methods with the same name, but with different arguments
- Overloading a Java method means you write multiple methods with a shared name
- Example:

```
public int test(int i, int j) {
 return i + j;
}
public int test(int i, byte j) {
 return i + j;
}
```


Ambiguity with Overloading

- When you overload a method you run the risk of ambiguity
- An ambiguous situation is one in which the compiler cannot determine which method to use
- Example:

```
public int test(int units, int pricePerUnit)
{
 return units * pricePerAmount;
}
public long test(int numUnits, int weight)
{
 return (long) (units * weight);
}
```


Sending Arguments to Constructors

- Java automatically provides a constructor method when you create a class
- Programmers can write their own constructor classes, including constructors that receive arguments
 - Such arguments are often used for initialization purposes when values of objects might vary
- Example:

```
class Customer {
  private String name;
  private int accountNumber;
  public Customer(String n) {
 name =n;
  }
  public Customer(String n, int a) {
 name =n;
 accountNumber = a;
  }
}
```


Overloading Constructors

- If you create a class from which you instantiate objects, Java automatically provides a constructor
- But, if you create your own constructor, the automatically created constructor no longer exists
- As with other methods, you can overload constructors
 - Overloading constructors provides a way to create objects with or without initial arguments, as needed

The this Reference

- Classes can become large very quickly
 - Each class can have many data fields and methods
- If you instantiate many objects of a class, the computer memory requirements can become substantial
 - It is not necessary to store a separate copy of each variable and method for each instantiation of a class

The this Reference

- The compiler accesses the correct object's data fields because you implicitly pass a this reference to class methods
- Static methods, or class methods, do not have a this reference because they have no object associated with them

```
public getStudentID()
{
 return studentID;
}
public getStudentID()
{
 return this.studentID;
}
```


Class Variables

- Class variables: variables that are shared by every instance of a class
- Company Name = "T.U. Cluj-Napoca"
- Every employee would work for the same company

```
private static String COMPANY_ID =
"T.U. Cluj-Napoca";
```

 It is possible but <u>not recommendable</u> to declare a variable that can be seen outside its class

Using Automatically Imported, Prewritten Constants and Methods

- The creators of Java created nearly 500 classes
 - For example, System, Character, Boolean, Byte, Short, Integer, Long, Float, and Double are classes
- These classes are stored in a package, or a library of classes, which is a folder that provides a convenient grouping for classes
- java.lang The package that is implicitly imported into every Java program and contains fundamental classes, or basic classes
- Fundamental classes include:
 - System, Character, Boolean, Byte, Short, Integer, Long, Float, Double, String
- Optional classes Must be explicitly named

Using Prewritten Imported Methods

- To use any of the prewritten classes (other than java.lang):
 - Use the entire path with the class name

```
area = Math.PI * radius * radius;
or
```

Import the class

or

- Import the package which contains the class you are using
- To import an entire package of classes use the wildcard symbol *
- For example:
 - import java.util.*;
 - Represents all the classes in a package

Static Methods

- In Java it is possible to declare methods and variables to belong to a <u>class</u> rather than an <u>object</u>. This is done by declaring them to be **static**.
- Static methods are declared by inserting the word "static" immediately after the scope specifier (public, private or protected).

```
public class ArrayWorks {
 public static double mean(int[] arr) {
 double total = 0.0;
 for (int k=0; k!=arr.length; k++) {
 total = total + arr[k];
 }
 return total / arr.length;
 }
}
```


Static Methods

 Static methods are called using the name of their class in place of an object reference.

```
double myArray = \{1.1, 2.2, 3.3\};
double average = ArrayStuff.mean(myArray);

 Example of the utility of static methods: in the standard Java class,

  called Math.
public class Math {
  public static double abs(double d) {...}
  public static int abs(int k) {...}
  public static double pow(double b, double exp) {...}
  public static double random() {...}
  public static int round(float f) {...}
  public static long round(double d) {...}
```


Static Method Restrictions

- The body of a static method <u>cannot</u> reference any nonstatic instance variable.
- The body of a static method <u>cannot</u> call any non-static method.
- But, the body of a static method <u>can</u> instantiate objects.

```
public class go {
 public static void main(String[] args) {
 Greeting greeting = new Greeting();
 }
}
```

 Java standalone applications are required to initiate execution from a static void method that is always named main and has a single String array as its parameter.

Static Variables

 Any instance variable can be declared static by including the word "static" immediately before the type specification

```
public class StaticStuff {
 public static double staticDouble;
 public static String staticString;
 . . .
}
```

- A static variable:
 - Can be referenced <u>either</u> by its class or an object
 - Instantiating a second object of the same type does <u>not</u> increase the number of static variables.

Static Variables Example

```
StaticStuff s1, s2;
s1 = new StaticStuff();
s2 = new StaticStuff();
s1.staticDouble = 3.7;
System.out.println( s1.staticDouble );
System.out.println( s2.staticDouble );
s1.staticString = "abc";
s2.staticString = "xyz";
System.out.println(s1.staticString);
System.out.println( s2.staticString );
```


Why Static Methods and Variables?

- Static methods are useful for situations where data needs to be shared across multiple objects of the same type.
- A good example of the utility of static method is found in the standard Java class, called Color

Color constants are both static and final => we can compare them

```
Color myColor;
...
if (myColor == Color.green) ...
```


Reading

- Deitel chapters 3, 4, 5
- Eckel chapters 4, 5
- Barner chapters 1, 2
 (see slide 8 of lecture 1 for full names of books)

Computer Science

Summary

- Class String
- Control statements
 - if, switch, while, for, do while
 - break/continue with a label
 - for each
 - acces modifiers
 - Overloading
- Methods:
 - kinds (accessors, mutators)
 - input, output

Class

- constructors
- instantiable class
- creation, constructor overloading
- the this reference
- class variables
- Static
 - methods
 - variables