Advanced Objects

Class constructors - my favorite shortcut

- A CONSTRUCTOR is a shortcut method that fills values into an INSTANCE all in ONE line of code
- called as soon as you create an instance, <u>AND ONLY THEN!!!</u>
- name of constructor method MATCHES the class it belongs to
- instance's data *is empty* until we set each member variable
- we need to CREATE the constructors
 - o default
 - o complete programmer defined
 - o partial programmer defined
 - o uses overloading, since all have the same name
- constructors are placed INSIDE the class they belong to

Constructors are our friends

Without Constructors

Student S0001 = new Student(); S0001.setTest1(100); S0001.setTest2(100); S0001.setTest3(100); S0001.Test1 = 85; S0001.name.equals("Lupoli"); EM001.setTitle("Assistant Professor");

EM001.setSalary(-1);

System.out.println(EM001); // uses toString method in class

Employee EM001 = new Employee();

EM001.setName("Mr. Lupoli");

EM001.setDepartment("Computer Science");

With Constructors

Student S0001 = new Student(100,100,100, "Lupoli");

Employee EM001 = new Employee("Mr. Lupoli", "Computer Science", "Assistant Professor", -1); System.out.println(EM001); // uses toString method in class

Class Default Constructors

- A method INSIDE the class
- default constructor ALREADY created
 - o sets values to a DEFAULT value called autoinitialization

Autoinitialization Chart					
Data Type	Initial Value				
byte	0				
short	0				
int	0				
long	0				
double	0.0				
double	0.0				
char	space				
Boolean	false				
object reference	null				
String	null				

- called as soon as you create an instance, AND ONLY THEN!!!
 - o Employee EM002 = new Employee();
- you may create your own default constructor
- name of constructor method MATCHES the class it belongs to
- also notice no parameters ()

// Create a SIMPLE default constructor for Employee Answer_b:

Complete Programmer Defined Constructors

- Programmer gets to place a value for EVERY single data member in the object
 - o notice parameters have values (x, y, z) for each data member

Partial Programmer Defined Constructors

• Programmer gets to place a value for SOME data members in the object

Final Word on Constructors

- you can have all three types of constructors in ONE program
 - o easy to figure out by counting the parameters
 - o but the name of the method will be the same since they use overloading

```
In main
Student Lupoli = new Student(100, 100, 100); // automatically fills
Student Kim = new Student (100, 90, 80);
Student Angela = new Student (88);
Student Chris = new Student (-100, -10, -80);
Student Andy = new Student(); // WILL CALL DEFAULT CONSTRUCTOR (OVERLOAD)
//Which constructor did it call??
 Student()
1
 Test1 = 0;
 Test2 = 0;
 Test3 = 0;
 average = 0;
 }// how many parameters does this constructor take?? Then which students above called this one?
 Student(int T1)
2
 Test1 = T1;
 Test2 = 0;
 Test3 = 0;
 average = 0;
 } // how many parameters does this constructor take?? Then which students above called this one?
 Student(int T1, int T2, int T3)
3
 Test1 = T1;
 Test2 = T2;
 Test3 = T3;
 } // how many parameters does this constructor take?? Then which students above called this one?
```


Completing an Advanced Class Profile

- before any of the Advanced Data Structure can be used to their full potential for CUSTOM data types
- The base class, no matter of what type must have shown below
 - o interesting parts, compareTo, <, !=
- Questions to ask yourself
 - o what is public/private accessible?
 - o will individual instances be compared or sorted?

- The file order
 - o Data members
 - Especially in Eclipse, since it can generate the code from the members
 - o Constructors
 - o Accessors
 - o Mutators
 - o Operators (compareTo/equals)
 - o toString

Employee's Class Profile

```
import java.util.Scanner;
class Employee
 // data members
 private String firstname, lastname, title;
 private int age;
 public Scanner sc = new Scanner(System.in);
 Employee() {} // empty constructor, fill later
 Employee(String f, String l, String t, int a)
 // What other methods should we have??
 firstname = f;
 lastname = 1:
 title = t;
 age = a;
 // accessors
 public String getfirstName(){ return firstname; }
public String getlastName() { return lastname; }
 public int getAge()
 { return age; }
 // mutators
 public void setfirstName(String f) { firstname = f; }
public void setlastName(String f) { lastname = f; }
 public void setAge(int a) { age = a; }
 public Employee nextEmployee()
 System.out.println("Enter first nam
 setfirstName(sc.next());
 System.out.println("Enter
```


- 1. Identify the data members
- 2. Find the constructors
- 3. How will the toString display the instance's data?
- 4. What does the compareTo function really compare?
- 5. What does the equals return and really compare?

Accessors versus Mutators

- functions within a class that access member variables
 - o functions are EXTREMELY small+
- public functions, we need to use them in other classes
- accessors
 - o "get" member values for instance
 - function names start with "get"
 - o to NOT change member variable values
 - o functions do not (usually) have parameter
- mutators
 - o "set" or edit member values for instance
 - function names start with "set"
 - o to change member variable values

Example Accessors and Mutators for Employee

```
// accessors
public String getfirstName() { return firstname; }
public String getlastName() { return lastname; }
public int getAge() { return age; }

// mutators
public void setfirstName(String f) { firstname = f; }
public void setlastName(String l) { lastname = l; }
public void setAge(int a) { age = a; }
```

Review of the ToString Function

- overloads the String function "toString"
- created by the programmer
- used to display the instance and all of it's values
- function is added to the class
- NOTICE no ""toString()" behind the instance!!
 - o called automatically when System.out.println(String) is called

```
ToString Function Example
Code
 public String toString()
 return getfirstName() + ", " + getlastName() + "\n " + getAge();
Called
public class EmployeeDriver
 public static void main(String[] args)
 Employee adjunct = new Employee("Shawn", "Lupoli", 21);
 Employee dean = new Employee("Jack", "McLaughlin", 75);
 Employee professor = new Employee("Super", "Mario", 81);
 System.out.println(adjunct); .// this requires to String to be prsent
 }
Output
Shawn Lupoli 21
 (Stay) (mt) (Int)
 Jess 169 40 $150,000
 150,000
 Jussien,
 Jessen
```

Equals verses CompareTo

- both used originally for Strings
- equals
 - o return true/false
- compareTo
 - o replaces <, >!!!!
 - o syntax
 - x.compare(y)
 - o returned values
 - 0 == identical
 - > 0 == x and y are in reserve alphabetical order
 - < 0 == x and y are in alphabetical order
- 1. Copy and Paste Employee from example above into Eclipse
- 2. Create a new class EmployeeDriver.java that contains the main()
- 3. Create your own simple instance of Employee
- 4. Answer the question below
- 5. How is an Employee compared using the "compareTo" and "equal" functions?

Important String Comparing Tables				
compareTo		Equals		
Value returned Condition a == b a < b		<u>Value returned</u>	condition a == b a != b	

Overloaded "equal" method

- again, overloads the String's "equal" method
- compares each member-wise value
- created by the programmer

Overloading the "equals" operator

Function

```
public boolean equals(Employee x)
{
  if( this.firstname.equals(x.firstname) &&
 this.lastname.equals(x.lastname) &&
 this.age == x.age)
  {return true; }
  else {return false; }
}
```

We will talk about "this" in a moment

Call

```
Employee dean = new Employee("Jack", "McLaughlin", 90);
Employee professor = new Employee("Peter", "Joyce", 81);
System.out.println(dean.getFirstName()); // would print what?

System.out.println(dean.equals(dean));
System.out.println(dean.equals(professor));
```

Result

true false

What is "this" again?

- really have to look at an example to explain
- used in compareTo/equals methods
- used for comparison (like below)

if (Lupoli.equals(Jack))

All Explaining "this". about Position. (instance name) Lupoli Jack Jessie Matt Prof. Jack Jessie Matt firstname McLaughlin Lupoli lastname Orsburne Farrow 41 90 19 21 age if (Lupoli.equals(Jack)) // notice literal position of instances Lupoli Jack Prof. Jack Lupoli McLaughlin 41 90 this.firstname.equals(x.firstname) this.lastname.equals(x.lastname) this.age == x.age) Lupoli Lupoli this firstname.equals(x firstname) && this lastname equals (x.lastname) this.age == x.age)

Who (really) is this?? Draw who is "this"??

if (Jack.equals(Jessie))
if (Lupoli.compareTo(Matt))
if (Matt.equals(Jack))

Overload the compareTo function

- again, overloads the String's "compareTo" method
- compares each member-wise value
- created by the programmer
- Have to ask yourself
 - o What are we going to compare!!!
 - o For Employee
 - Age (numeric)
 - Full name (string)

```
Overloading the CompareTo (numeric) operator

Function

public int compareTo (Employee x)
{
 if (this.age == x.age)
 { return 0; }
 else if (this.age < x.age)
 { return -1; }
 else // (this.age > x.age)
 { return 1; }
}
```

```
Overloading the CompareTo (String) operator
Function

public int compareTo (Employee x)
{ return this.getlastName().compareTo(x.getlastName()); } // comparing STRINGS

Call

System.out.println(dean.compareTo(dean));
System.out.println(dean.compareTo(professor));
if (professor.compareTo(dean))
{
}
```

There is a problem with this CompareTo function String (in theory, about sorting names). What is it? Recreate the function. Answer_b:

So what does this look like overall?

- Let's put it all together
- Remember, two file system
 - o Driver (has main)
 - o Employee (class/object)

Putting it all together now						
Class	Driver					
Same as Employee (Complete Profile)	public class Driver {					
	<pre>public static void main(String[] args)</pre>					
	<pre>Employee adjunct = new Employee("Shawn", "Lupoli", 30); Employee dean = new Employee("Jack", "McLaughlin", 90); Employee professor = new Employee("Peter", "Joyce", 60);</pre>					
	<pre>Employee Lupoli = new Employee(); Lupoli.nextEmployee(); System.out.println(Lupoli); System.out.println(Lupoli.toString());</pre>					
	<pre>System.out.println(dean == dean); System.out.println(dean == professor);</pre>					
	<pre>// Compare // x.compare(y) // 0 == identical // > 0 == x and y are in reserve alphabetical order // < 0 == x and y are in alphabetical order</pre>					
	<pre>System.out.println(dean.compareTo(dean)); System.out.println(dean.compareTo(professor)); /*</pre>					
	<pre>if(professor.compareTo(dean)) {</pre>					
	*/					
	}					

Introduction to JOptionPane

- must import javax.swing.*;
- two types
 - o input
 - o message

Conversion you already have (String notes)

Overloading next Something()

- next() is a Scanner function used to enter data
- could use JOptionPane or Scanner to gather data
 - o must import whatever library corresponds
- uses mutators to set values
 - o don't reinvent the wheel

```
nextSomething Example

Function

public Employee nextEmployee()
{
 System.out.println("Enter first name");
 setfirstName(sc.next());
 System.out.println("Enter last name");
 setlastName(sc.next());
 System.out.println("Enter age");
 setAge(sc.nextInt());
 return this;
}


Call

Employee Lupoli = new Employee();
 Lupoli.nextEmployee();
 System.out.println(Lupoli);
```

----- End of Advanced Classes Lab ----- (as of 4/12/16)

Adding Mathematical features

- NOT ALL INSTANCES REQUIRE MATHEMATICAL FEATURES!!
 - o Employee sure doesn't
- C++ and other languages give the ability to *overload operators* such as +, -, etc...
- Java does not
- we can create and *overload of functions*
 - o we already have toString, compare, equal, etc...
 - o we MAY need to create "add", "subtract", etc...

Introduction to Math feature with PIE class

- the Pie class is a simple class with many of the complete profile functions
- we are focused on the mathematical features

public class Pie { private int pieces; private int MAX_PIECES; private String type; public Pie() //default pie { this.pieces = 8; this.MAX_PIECES = 8; } public Pie(String type) //default pie { this.type = type; this.pieces = 8; this.max_PIECES = 8; } // complete class profile functions and features below // scroll up to see what we need to have a complete class // profile

Addition "overload" method

- we call the function add
- add two pies to ONE pie
- will always need to identify exactly what we are adding together in two instances
 - o in this case we are adding the member variable "pieces"
- make sure to add validation features

Adding Overload Adding in theory Adding function Public Pie add (Pie x)

```
public Pie add(Pie x)
{
 if(this.pieces + x.pieces > MAX_PIECES)
 {
 JOptionPane.showMessageDialog (null, "Too Full!! Cannot add to pie.", "Adding",
 JOptionPane.ERROR_MESSAGE);
 }
 else if(!this.type.equals(x.type))
 {
 JOptionPane.showMessageDialog (null, "Wrong types!! Cannot add to pie.",
 "Adding", JOptionPane.ERROR_MESSAGE);
 }
 else // there is room, and same type
 {
 this.pieces += x.pieces;
 x.pieces = 0;
 }
 return this;
```

Adding call

```
// combine into one pie!! WRONG TYPES!!
peachPiel.add(cherryPie2); // won't work with code above since types are different
// combine into one pie!!
cherryPiel.add(cherryPie2);
```

// Create the subtract method

Array of Objects

- NOT THE SAME AS OBJECTS WITH ARRAYS!!!!
- An array of Objects are exactly the same as an array of structs just again with variables and functions
- We can use an array of Objects just like an array!!
- We can use for loops to access a huge amount of data since the Objects are identified by indices!!!

```
Student [] CS1044 = new Student[100];
for(int i = 0; i < CS1044.length; i++)
{ CS1044[i] = new Student(); }
```

0	1	2	3	4	5	6	7	8
Test1								
Test2								
Test3								

```
CS1044[0].Test1 = 70; // student #0 got a 70 on Test1
CS1044[1].Test1 = 40; // student #1 got a 40 on Test1
CS1044[2].Test1 = 90; // student #2 got a 90 on Test1
CS1044[4].getTestAverage(); // will display the test average for student #4
```

0	1	2	3	4	5	6	7	8
<mark>70</mark>	<mark>40</mark>	<mark>90</mark>	Test1	100	Test1	Test1	Test1	Test1
Test2	Test2	Test2	Test2	100	Test2	Test2	Test2	Test2
Test3	Test3	Test3	Test3	100	Test3	Test3	Test3	Test3

```
for (int i = 0; i < 25; i++)
{ CS1044[i].getTestAverage(); } // will display test averages for the entire Period1
class</pre>
```

```
CSIT211[0].fname = "Prof.";
CSIT211[0].lname = "Lupoli";
```

Displaying an ENTIRE array of Objects

REMEMBER!! It's just an array, with a CLASS inside!! Still acts like an array!!

So, how did we display a NORMAL array of 100 elements??

for (int i = 0; i < 100; i++) // this is how we did this with a NORMAL array { System.out.println(array[i]); }

NOW WITH OUR STRUCTS, WE NEED TO DISPLAY EACH MEMBER VARIABLE!!

```
\begin{array}{lll} \textbf{code WITHOUT toString} & \textbf{code WITH toString} \\ \textbf{for (int } i=0; i<100; i++) & \textbf{for (int } i=0; i<100; i++) \\ \{ & & \{ System.out.println(array[i].fname); \\ System.out.println(array[i].lname); \\ System.out.println(array[i].test1); \\ \} & \end{array}
```

Let your IDE help you!!!

```
IDE adjusts to array to help you fill in data faster
 Student [] CSIT211 = new Student[10];
  for (Student x : CSIT211)
 { x = new Student(); }
 CSIT211[0].
 average : float - Student
 △ fname : String - Student
 △ Iname : String - Student
 △ test1 : int - Student
 📤 test2 : int - Student
 △ test3 : int - Student
 o equals(Object obj) : boolean - Object
 getClass() : Class<?> - Object
 hashCode(): int - Object
 notify(): void - Object
 Press 'Ctrl+Space' to show Template Proposals
```

Functions and Array of Objects

- can be tricky
- 2 possible scenarios
 - o passing one element in the array of Objects
 - o passing the ENTIRE array of Objects

```
Passing an ENTIRE array of Objects #1

in the main()

Student [] Period1 = new Student [25];
// students are filled in

display_entire_getTestAverages ( Period1);

the prototype/function

public void display_entire_getTestAverages(Student []x)


{
 for(int i = 0; i < x.length; i++)
 {
 average = float(x[i].Test1 + x[i].Test2 + x[i].Test3)/3;
 System.out.println(average);
 }
}

Passing an ENTIRE array of Objects #2</pre>
```

in the main() Student [] Period1 = new Student [25]; // students are filled in for(int i = 0; i < Period1.length); i++) { Period1[i].display_entire_getTestAverages(); } the prototype/function public void display_entire_getTestAverages() { average = float(Test1 + Test2 + Test3)/3; System.out.println(average); }</pre>

Objects within Objects

- This is NOT inheritance!!
- Objects themselves can have other objects stored WITHIN them
 - o code for the other object is still in another file
 - o treat the inner object like a variable!!
- Create the inner class first (Author) so Eclipse can handle it while building the outer class (Book)

Using Objects with an Object (Person & Date)

Date Class

```
public class Date {
 private short month;
 short day;
 short year;
 public Date(short month, short day, short year) {
 this.month = month;
 this.day = day;
 this.year = year;
 }
 public short getMonth() {return month; }
 public short getDay() { return day; }
 public short getYear() { return year;}
 public void setMonth(short month) { this.month = month; }
 public void setDay(short day) { this.day = day;}
 public void setYear(short year) { this.year = year; }
 @Override
 public String toString() {
 return "Date [month=" + month + ", day=" + day + ", year=" + year + "]";
 }
```

Person Class

```
public class Person {
 String first;
 String last;
 Date date;
 protected Person(String first, String last, Date date)
 this.first = first;
 this.last = last;
 this.date = date;
 }
 protected Person(String first, String last, short month, short day, short year)
 {
 this.first = first;
 this.last = last;
 this.date = new Date(month, day, year);
 }
 protected String getFirst() { return first; }
 protected String getLast() { return last; }
 protected Date getDate() { return date; }
 protected void setFirst(String first) { this.first = first; }
 protected void setLast(String last) { this.last = last; }
 protected void setDate(Date date) { this.date = date; }
 public String toString()
 { return "Person [first=" + first + ", last=" + last + ", date=" + date + "]";}
```

public class Driver { public static void main(String[] args) { Date temp = new Date((short)12, (short)30, (short)1976); Person Richard = new Person("Richard", "Shaw", temp); System.out.println(Richard); Person Ashley = new Person("Ashley", "Pitt", (short)6, (short)6, (short)2001); System.out.println(Ashley); Person Justin = new Person("Justin", "Pain", new Date((short)2, (short)45, (short)1988)); System.out.println(Richard); Justin.date.setDay((short) 23); } }

Answers

```
Employee Default constructor
 public Employee()
 public Employee()
 this.name = null;
 name = "";
 this.department = null;
 department = null;
 this.title = null;
 title = null;
 this.salary = -1;
 salary = -1;
 }
 }
public class Employee {
 String name;
 String department;
 String title;
 int salary;
 public Employee()
 this.name = null;
 this.department = null;
 this.title = null;
 this.salary = -1;
 @Override
 public String toString() {
 return "Employee [name=" + name + ", department=" + department
 + ", title=" + title + ", salary=" + salary + "]";
 public String getName() { return name; }
 public String getDepartment() { return department; }
 public String getTitle() { return title; }
 public int getSalary() { return salary; }
 public void setName(String name) { this.name = name; }
 public void setDepartment(String department) { this.department = department; }
 public void setTitle(String title) { this.title = title; }
 public void setSalary(int salary) { this.salary = salary; }
 // using the default constructor
 Employee Ethan = new Employee();
 // let's see what he's got
 System.out.println(Ethan); // using the toString
```

Complete Programmer Defined Constructor public class Employee { String name; String department; String title; int salary; public Employee() this.name = null; this.department = null; this.title = null; this.salary = -1; public Employee(String name, String department, String title, int salary) { this.name = name; this.department = department; this.title = title; this.salary = salary; // using the complete programmer defined constructor Employee Melanie = new Employee("Melanie", "Grad School", "Director", 3000000); // let's see what he's got System.out.println(Melanie); // using the toString

Complete Employee compareTo (by Name)

```
if(return this.getlastName().compareTo(x.getlastName()) == 0) //same lastnames
{ return this.getFirstName().compareTo(x.getFirstName()); }
else // return lastname
{ return this.getlastName().compareTo(x.getlastName()); }
```

```
public class Driver {
 /**
 * @param args
 */
 public static void main(String[] args) {
 // set up variables
```

```
double num1 = 10;
double num2 = 20;
double num3 = 30;

double answer = getAverage(num1, num2, num3);

System.out.println(answer);
}

public static double getAverage(double a, double b, double c)
{
 return (a + b + c) / 3;
}
```

}