CSIT111 Programming Fundamentals

Java Classes and Objects

What you already know

- How to use the UML class symbol to describe classes including data fields and methods
- How to use UML class diagrams to describe relationship between classes
- How to declare and use local variables in methods to process data
- How static methods of existing classes can be called (Example: Math class methods)
- How to declare reference variables and objects of existing classes (Example: Scanner methods)
- How to input values from the command line and the keyboard input buffer
- How to display values in various formats

What you need to know

 How to define a new class in a Java program based upon its UML description

- How to define methods in a Java class according using its UML description
- How methods can implement class behaviours
- How to initialise data fields when a new object is created
- How to implement relationship between classes in Java programs

Limitations of main() method

- The main() method is where program execution starts
- According to the Java language specification the main()
 method must have the following signature

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

As the method is declared as static:

- you cannot use it to access non static data fields defined in the class
- you cannot call non-static methods declared in the class
- The only option to implement the program functionality is to put all code in main(), or other static methods defined in the same class...

What can be done to overcome this problem?

Defining another method

- To understand how objects in a Java application can interact, you need to understand first how methods can interact
- To start with, lets' consider a simple example with two static methods

```
class Example
 public static void main(String[] args)
 System.out.println("This is main() method");
 sayHello();
 System.out.println( "This is main() method again" );
 1. Execution of main() is suspended
 Control is returned
 2. Control is passed to sayHello()
 back to main()
 public static void sayHello()
 System.out.println(" > This is sayHello() method - Hello!");
 return;
 This is main() method
 > This is sayHelo() method - Hello!
 This is main() method again
```

Why should I define methods?

- Unlike simple examples discussed earlier, classes defined in real projects implement complex behaviours
- It is a very poor practice to put all code in one method (for example in main). Different behaviours should be implemented in different methods (Modular design)

Example: Make a car. Making everything at one factory is not efficient

What should methods do?

- When you define a method you need to decide what object behaviour it will be responsible for
 - support user input
 - carry out calculations
 - set private data fields
 - read private data fields
 - make decisions

. . .

- Each method must be responsible for **one** clearly defined task
- Do not define methods which "do everything" as their use will be confusing and may cause problems if you need to make some changes

```
Example: double b = Math.cos(f); // calculates cos
```

Would this method be generic and simple to use if besides calculating cos it would prompt you to enter a value for f and then start playing music when the result is returned?

One method - One task

Can methods receive input data?

- To complete their tasks, methods may need input data
- Input data can be passed from other methods: parameters (arguments)

- If a method needs two parameters, two parameters must be passed
- Methods can also return a value back to the calling method

Method definition

Quiz: Where is an arithmetic expression in this method? Explain how it is evaluated

Method definition

Generic syntax

```
Method
signature

/* Method introductory comments */

return_type methodName( formal parameter list )
{
 // local variable declarations
 // executable statements

Method
body

return (result);
}
```

If *return_type* is void, the return statement is usually omitted

Method return type

- If a method doesn't return anything, use void as its return type
- The actual type of the returned value must match the type specified in the signature
- A return statement can be omitted if return type is void (the method doesn't return anything)

```
short firstMt(...)
{
 short x;
 x = . . .
 return x;
}
```

```
double secondMt(...)
{
 double time;
 time = . . .
 return (2.0*time);
}
```


Formal parameter list

```
return_type methodName( formal parameter list )
{
 . . .
}
```

- The list contains parameters that will be assigned with actual values (passed to the method when it is called).
 Parameters in the list are separated by commas.
- Each parameter must have a data type
- If no parameters are passed to the method, use empty brackets ()

```
Examples:
 public int calcAverage( int x1, int x2 )
 private double getHeight( double velocity, double theta )
 public void prompt()
```


Parameters and local variables

- Local variables of a method are variables declared inside the method
- Method parameters and local variables can be used only in the executable statements inside the method
- Method parameters and local variables must have unique identifiers

A method

```
public int average( int x, int y )
{
 int avg;
 avg = (x + y)/2;
 return avg;
}
```

Memory space of the method

They "exist" only inside this method

They can be used only inside this method

Quiz

Find errors in the following definitions

```
public double multiply( int x, y)
{
 int z, x;

 z = x*y + z;

 return z;
}
```

```
public void getAverage( double x )
{
 double sum = 0;

 sum += x;

 return (sum/2.0);
}
```


Formal and Actual parameters

```
public static void main(String[] args)
 double price1 = 10.0, price2 = 20.0;
 double avgPrice;
 Actual parameters
 /* Method call */
 price1 and price2
 avgPrice = findAverage( price1 , price2);
 Copies (rvalues) of
 10.0
 20.0
 price1 and price2
15.00
 Formal parameters
 method definition */
 num1 and num2
  static double findAverage(double_num1, double num2)
 (num1 + num2)/2.0
 return (
 15.00
```

- 1. Values of price1 and price2 are copied and the copies are passed to the method
- 2. Lvalues num1 and num2 are assigned with the passed rvalues
- 3. The result is returned back to main() where it is assigned to Ivalue avgPrice

Quiz

What are the values of a and b when the method is called?

What are the

values of x

and y when

passed to this

control is

method?

```
import static java.lang, System.*;
... main(...)
 int a=9, b=4;
 c = calcSum(a, b);
 return 0;
int calcSum( int x, int y )
  int sum = x + y;
  return sum;
```

Memory space of main()

Memory space of calcSum()

Scope

is visible everywhere within this class. It has a class scope

These variables a,b,c are local to main(). They have this method scope

These variables a and b are local to calc(). They have this method scope


```
class Example
 Class scope
 // field are visible to all methods of the class
This variable (field) _____ private static int cV;
 public static void main(String[]
 args)
 main() method scope
 int a=0, b=1, c=0;
 cV = 1; //cV is visible everywhere within the class
 c = calc(a, b); // local a, b, c are visible only
 // inside the main() method
```

```
public static int calc(int j, int k) {
 calc() method scope
 int a=0, b = 5;
 cV = a; //cV is visible everywhere within the class
 return (j+k/b); // formal parameters j, k
 // and local variables a, b
 // are visible only localy
```

Quiz

Will the compiler complain about conflicting identifiers a and b?

```
public int method1()
  int a=5, b=9;
  int result = method2(\mathbf{a}, \mathbf{b});
  return 0;
public int method2( int a, int b )
  int result = a + b;
  return result/2;
```


method2()

Identical names

- Local variables of one method cannot have conflicting names with variables defined in other methods (their scope is limited to a method)
- What if a local variable has the same name as one of the data fields (a class scope variable)?

```
class Example
{
 Why static
 private static int number, code;

public static void main(String[] args) {
 number = 1; // the class scope variable is used
 testLocal();
 out.println( "main() method: " + number + " " + code);

}

Why static
public static void testLocal() {
 int number = 99; // a method scope variable is declared (local)
 out.println( "testLocal() method: " + number + " " + code);
}

If a local variable has the same name as a class
```

scope variable, the local one has a higher priority

Calling methods (within a class)

 Once a method is defined in a class, it can be called directly from other methods in the same class

- 1. Specify the method name getSum
- 2. Provide actual input parameters ... (2, 17)
- 3. Assign to a variable that matches the type returned by the method int sum = ... ; (only if the method returns a value)

Calling static methods

• Static methods defined in a class as **public** can be called from other classes through the class name

```
class Example
{ // method definition
 public static void printNumber( int n1 ) {
 System.out.println(n1);
 }
}
```

- Specify the class name
 (another example: Math.cos(angle))
- 1. Specify the method name
- 2. Provide actual input parameters

Calling methods

 Methods defined in a class as public can be called from other classes only through a reference variable

```
class Example
{ // method definition
 public void printNumber(int n1) {
 System.out.println(n1);
 }
}
```

```
class Test {
 public void printResult() {
 Example exVar = new Example(); // an object must be declared
 exVar.printNumber( 12 ); // a call from another class
 }
} (1) object name the dot (2) method name
(3) actual parameters
```

- 1. Declare an object
- 2. Specify the object name
- 3. Specify the method name
- 4. Provide actual input parameters

Defining a class with two methods

Example:

- 1. main() input two double numbers separated by space
- 2. calculateAverage() is called from main() to calculate the average
- 3. main() print the result returned by calculateAverage()

```
Example

+main(): void
+calculateAverage(): double
```


```
class Example
 public static void main(String[] args) {
 Scanner inp = new Scanner(System.in);
 System.out.print("Input two numbers: ");
 double d1 = inp.nextDouble();
 double d2 = inp.nextDouble();
 double average = calculateAverage( d1, d2 ); // method call
 System.out.println("The average is : " + average);
 Why static
 public static double calculateAverage (double v1, double v2)
 double average = (v1 + v2)/2.0;
 return average; // this is a locally declared average
```

Static vs. Constant

Objects share the same value in memory. Modifications in objects are allowed, and the result will automatically affect all other objects of the same class.

Static vs. Constant

Objects keep different instances in memory, but modifications in objects are

- You can add more methods and data fields to the class Example
 However, in order to be used with the static main() method, all of
 them should be static too
- It doesn't make sense to create objects of a class if all its fields are static: all instances will have exactly the same state. Their interaction is useless

Solution 1:

Define another class with non-static methods and fields using composition

- It is not a good practice to implement all program components and then compile and debug it
 - you are very likely to end up with many compilation errors
 - when you fix one bug there is a chance that you'll introduce a new one

Common solution: Incremental development combined with debugging

- implement the simples possible version that can be compiled
- add elements one-by-one, compile, fix bugs

It's possible (simple to start with) to define two classes in one .java file

```
class StudentAccount
{

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

More details added

```
File name: AccountSystem.java
 The field sName has
class StudentAccount
 not been initialised
 private String sName; // a private field that can be accessed via
 // public methods defined in this class
 public String getName() { return sName; }
}
class AccountSystem
{
 public static void main(String[] args)
 StudentAccount stud1 = new StudentAccount(); // create an object
 String name1 = stud1.getName(); //call a public method to get sName
 System.out.println("Student's name: " + name1);
 Student's name: null
```

```
File name: AccountSystem.java
import java.util.Scanner;
class StudentAccount
 private String sName;
 public String getName() { return sName; }
 public void setName(String name) { sName = name; }
class AccountSystem
 public static void main(String[] args)
 Scanner keyboard = new Scanner( System.in );
 System.out.print(" Enter a name: ");
 String aName = keyboard.next(); // read a word
 StudentAccount stud1 = new StudentAccount(); // create an object
 stud1.setName( aName ); // call a public method to set sName
 String name1 = stud1.getName(); // get a private field
 System.out.println("Student's name: " + name1);
```

this reference variable

• What if a formal parameter of a method has the same identifier as a class scope variable?

```
class StudentAccount
{
 private String name;
 . . .
 public void setName(String name) {
 name = name; // which name?
 }
}
```

As the local scope has a higher priority than the class scope, the formal parameter name will be assigned to itself

Solution 1: Use different names

Solution 2: Use a special this reference variable

this.variable is always referencing a class scope variable

```
class StudentAccount {
 private String name;
 . . .
 public void setName(String name) {
 this.name = name;
 }
}
```


- As the source file grows it may be more convenient to implement each class in a separate file
- To compile both files together:

javac StudentAccount.java AccountSystem.java

```
class StudentAccount
{
 private String sName;
 public String getName() { return sName; }
 public void setName(String name) { sName = name; }
}
```

```
import java.util.Scanner;

class AccountSystem
{
 public static void main(String[] args)
 {
 Scanner keyboard = new Scanner( System.in );
 System.out.print(" Enter a name: ");
 String aName = keyboard.next(); // read a word from the input buffer
 StudentAccount stud1 = new StudentAccount(); // create an object
 stud1.setName( aName ); // call a public method to set private field sName
 String name1 = stud1.getName(); // get a private field via a public method
 System.out.println("Student's name: " + name1);
}
```

Suggested reading

Java: How to Program (Early Objects), 10th Edition

• Chapter 3: Introduction to Classes

