Custom Objects and Methods

Object vs. Instance

• What is the difference between the two?

Difference between an	Object and an Instance
Object (Human)	Instance (Lupoli)

Introducing the Theory of Objects

- PROGRAMMER DEFINED data types
- int, double, double, etc... all hold ONE variable's value

Lupoli_name
Mr. Lupoli

Lupoli depart.
Comp. Sci.

Lupoli_title
Assist. Prof.

Lupoli_salary
-1

```
String Lupoli_name = "Mr. Lupoli";
String Lupoli_department = "Computer Science";
String Lupoli_title = "Assistant Professor";
int Lupoli_salary = -1;
```

• we would have to create a separate variable for each, even though the variables are ALL related!!

- Objects
 - o groups related variables into ONE table/object
 - o creating your OWN data type/template

o need to only create one TEMPLATE for each person or "instance"

Why use Objects?

- Java is based in Objects!!!
 o calls them classes (reserved word)
- basic data types
- good data type to JUST hold data, very basic

Where have you seen the reserved word "class" before?

Syntax and setup

3

In a new project, create the files "Driver.java" and "Employee.java". (Capitalization matters!!) "Driver" has the main. Copy the code above for Employee.

Eclipse Project Setup		
Driver.java	Employee.java	
<pre>public class Driver { public static void main(String[] args) {</pre>	<pre>public class Employee { public String name; public String department; public String title; public int salary;</pre>	
}	}	

Creating an instance in the main

- ALL instances are created in the main/DRIVER!!!!!
- Creating an instance is when you create a variable of your new type

```
import // whatever
public class Driver {
 public static void main(String[] args) {
 Employee EM001 = new Employee();
 EM001.name = "Mr. Lupoli";
 EM001.department = "Computer Science";
 EM001.title = "Assistant Professor";
 EM001.salary = -1;

 Employee EM002 = new Employee();
 EM002.name = "Steve Thomas";
 EM002.department = "Computer Science";
 EM002.title = "Web Designer";
 EM002.salary = 120000;
}
```

The overall idea - The Big Picture

EMPLOYEE TEMPLATE	EM002	EM001	EM003
name	Mr. Hughes	Mr. L	Jenny
department	C.S.	C.S.	Admin.
title	TA	Assist. Prof.	Site Dir.
salary	-100	-1	10000000
Each of these are an instance of our Employee data type that we created!!			

Eclipse Project Setup

Driver.java Employee.java public class Driver { public class Employee public static void main(String[] args) public String name; public String department; public String title; Employee Lupoli = new Employee(); // just created a new instance public int salary; Lupoli.name = "Mr. Lupoli"; // what if no public/private in front?? // create your own instance!!! **USE PUBLIC FOR NOW** System.out.println(EM002); System.out.println(EM002.name); }

- 1. Create 3 <u>instances</u> using the Employee class, of yourself, your parents, or a friends' info (can be fake info) in JAVA: <u>(DO NOT RECREATE THE</u> <u>CLASS!!)</u>
- 2. Run the project
- 3. **Draw** which each would look like:
- 4. See if you can display the values in your instance. See if you can figure it out.
- 5. Run the project

Compiling and naming classes

- There should be <u>AT LEAST</u> two files now in your projects
 - o main/driver
 - o class/methods
 - o please look BELOW for naming scheme
- remember the name of the file should match the name of the class

Example Files and Setup		
Class File	Driver File	
Employee.java	Driver.java	
#import // whatever	#import // whatever	
class Employee	class Driver	
member variables;	\ \{	
···	public static void main()	
member methods;	Employee EM003 = new Employee();	
}	··· } }	

ALWAYS COMPILE FROM THE MAIN/DRIVER!!! NO EXCEPTIONS!!

Custom Methods within Objects

- just like helper methods, custom methods can be created for custom Objects
- the code for methods are added below the data members in the class code
- again like helper methods, custom methods require
 - o return value
 - o name
 - o parameters (if necessary)
 - remember, what the method needs in order to work
- methods are also broken down into mutators and accessors
 - o mutators CHANGE the value data members
 - o accessors just RETRIEVE (no change) data members

Object/Class with Methods

```
public class Employee
{
 public String name;
 public String department;
 public String title;
 public int salary;

 // what if no public/private in front??

 public String getName() { return name; }
 public String getDepartment() { return department; }
 public String getTitle() { return title; }
 public int getSalary() { return salary; }
 public void setSalary( int newSalary) { salary = newSalary; }
 public String toString()
 { return name + "\n" + department + "\n" + title + "\n" + salary;}
}
```

Complete Main example using the Class Employee

```
import java.util.Scanner;
public class Driver {
 static Scanner sc = new Scanner(System.in);
 public static void main(String[] args) {
 Employee Heila = new Employee(); // just created a new instance
 Heila.name = "Ms. Heila";
 Heila.department = "Garbage duty";
 Heila.salary = -11111;
 Heila.title = "dumpster cleaner";
 // hard code way of setting her salary
 Heila.setSalary(10);
 // user input way of setting her salary (Scenario #1)
 System.out.println("Please place in Heila's new salary");
 int nS = sc.nextInt();
 Heila.setSalary(nS);
 // user input way of setting her salary (Scenario #2)
 System.out.println("Please place in Heila's new salary");
 Heila.setSalary(sc.nextInt());
 }
}
```

1. In Employee, add and create ALL mutators and accessors!!! (Use the templates above)

a. No toString function yet!!

- 2. In the main(), create another instance of your TA!!! I want you to get user input for your TA's values.
- 3. Display those values at the end of the main().
- 4. WHY DOESN'T NAME, DEPARTMENT, and SALARY need to be declared, OR an INSTANCE in front WITHIN the functions??
- 5. Identify a parameter in ANY of the mutator functions.
- 6. Identify the return type of the method getSalary()?
- 7. Identify the following about the above object's methods

name of method	return type	parameter (if any)	what does it do?
getName()	String		

What is overloading??

• methods that share the exact method name, but different parameters, and possibility different NUMBER of parameters

Overloaded Example

```
public class Example {
 public void getMethod(int score) // Method #1
 System.out.println( "Method #1" );
 System.out.println( score );
 }
 public void getMethod (char grade) // Method #2
 System.out.println( "Method #2" );
 System.out.println( grade );
 }
 public void getMethod (double average) // Method #3
 System.out.println( "Method #3" );
 System.out.println( average );
 }
 public static void main(String [] args )
 Example ex = new Example();
 ex.getMethod(98); // What method # will be called??
 ex.getMethod(12.3); // What method # will be called??
 ex.getMethod('F'); // What method # will be called??
 }
}
```

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 Driver
{
 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);
}

Output

Shawn Lupoli
21
```

Go ahead and add the "toString" method to Employee. Have it return their name and salary only. Within the main(), have ONE of your instances printed.

Access modifiers (public and private)

- encapsulation is the concept of determining what items of data should be EASILY accessible or HARD to get to
 - o access from the main/driver
- there are two types (actually more, but later)
- public
 - o **methods** and **variables** that <u>CAN</u> be accessed by the class AND main()
- private
 - o **methods** and **variables** that <u>CAN NOT</u> be access by the main, but CAN BE from INSIDE the class
- Strategy, what would **YOU** want people to be able to see?
- It is safer to be private

Look at all data members, as a group, decide on which are public or private

Notice: From here out all data members will be PRIVATE in my notes

Encapsulation – Class setup

- We are using a method to change the values, NOT changing them directly!!
- Need a method to return the actual value

Ravi.setSalary(10);

What the class code should look like class Employee { private String name; private String department; private String title; private int salary; // mutators public void setName(String newName) { name = newName; } // set name public void setDepartment(String newDP){department = newDP;}// sets department public void setTitle(String newTitle) { title = newTitle; } // sets title public void setSalary(int newSalary) { salary = newSalary; } // sets salary // accessors private String getName() { return name; } // retrieves salary public String getDepartment() { return department; }// retrieves department public String getTitle() { return title; }// retrieves title public int getSalary() { return salary; }// retrieves salary // toString public String toString() { return name + "\n" + department + "\n" + title + "\n" + salary;} }

Ravi.salary = 10;

Proving Encapsulation works

- Now that data member are private, I SHOULD NOT have direct access
- I have to call functions in order to change them
 - o They can validate data, validate the user, etc...


```
Data members are private
public class Employee {
 private String name;
 private String department;
 private String title;
 private int salary;
 EM001.
 }
 equals(Object obj): boolean - Object
 getClass(): Class<?> - Object
 hashCode(): int - Object
 notify(): void - Object
 notifyAll(): void - Object
 toString(): String - Employee
 wait(): void - Object
Javadoc 📵 Declaration
 wait(long timeout) : void - Object
 wait(long timeout, int nanos): void - Object
er [Java Application] C:\P
 [name=Ste
nomas
 Press 'Ctrl+Space' to show Template Proposals
```

Encapsulation – Instance (main) setup

- remember
 - o an instance is created in the main/driver
 - o instance values are set/returned in the driver

```
In the main()
...

Employee EM001 = new Employee();
EM001.setName("Mr. Lupoli");
EM001.setDepartment("Computer Science");
EM001.setTitle("Assistant Professor");
EM001.setSalary(-1);
System.out.println(EM001); // uses toString method in class
// what do you think the LAST line will print?
```

- 1. Change all of your data members in Employee to PRIVATE.
- 2. Delete all instances created in the main().
- 3. Create 2 <u>instances</u> using the Employee class, of yourself, and a friends' info (can be fake info) using the **new** structure: <u>(DO NOT RECREATE THE</u> <u>CLASS!!)</u>

Creating non-setter/getter methods

- You CAN create your own!!
- Needs to be completed in these steps
 - 1. Create the function WITHIN the class
 - 2. Call the function WITHIN the driver

Custom Object Methods

```
Class
class Employee
{
 private String name;
 private String department;
 private String title;
 private int salary;
 // mutators
 public void setName(String newName)
 name = newName;
 } // set name
 public void setDepartment(String newDP){department = newDP;}// sets department
 public void setTitle(String newTitle) { title = newTitle; } // sets title
 public void setSalary( int newSalary) { salary = newSalary; } // sets salary
 public void setSalaryRaise(double percentage)
 salary += salary * percentage;
 // accessors
 private String getName( ) { return name; } // retrieves salary
 public String getDepartment( ) { return department; }// retrieves department
 public String getTitle( ) { return title; }// retrieves title
 public int getSalary( ) { return salary; }// retrieves salary
 // toString
 public String toString( ) { return name + "\n" + department + "\n" + title + "\n"
+ salary;}
```

```
priver
public class Driver {

 public static void main(String[] args) {

 Employee EM001 = new Employee();
 EM001.setName("Mr. Lupoli");
 EM001.setDepartment("Computer Science");
 EM001.setTitle("Assistant Professor");
 EM001.setSalary(100);
 System.out.println(EM001);

 EM001.setSalaryRaise(0.02);
 // let's see if the raise stuck!!
 System.out.println(EM001);
 }
}
```

What can you put into a method??

- Anything you have already learned!!
 - o Loops
 - o Arrays
 - o If-else
 - o Variables
 - o Etc...

See how a method works (Mechanics)

- code literally makes a jump in the program
- function then returns back to where it was called

Method Mechanics		
Employee Class	Employee Driver	
<pre>class Employee</pre>	<pre>import java.util.Random;</pre>	
{	<pre>import java.util.Scanner;</pre>	
<pre>private String name;</pre>		
<pre>private String department;</pre>	public class helloWorld	
<pre>private String title;</pre>	{	
<pre>private int salary;</pre>	<pre>static Scanner sc = new Scanner(System.in);</pre>	
	<pre>public static void main(String[] args)</pre>	
// mutators	{	
<pre>public void setName(String newName)</pre>	Employee EM001 = new Employee();	
{	EM001.setName("Mr. L");	
name = newName;		
} // set name	}	
, , , , , , , , , , , , , , , , , , , ,)	

Parameters

- what does a method need for it to work?
 - o Example, finding the hypotenuse of a right triangle needs:
 - side A length
 - side B length
- need to <u>pass</u> both values into the function if you wish to find the hypotenuse
- the parameter list can be reused over and over again with DIFFERENT values
 called aliases

Review of Hypotenuse and triangles

 $c^2 = a^2 + b^2$ (c being the hypotenuse)

Hypotenuse function using parameters

```
public double getHypotenuse(int a, int b)
 return Math.sqrt(a*a+b*b);
What datatype will this function return?
What variables are parameters?
 The call to that function
Triangle example = new Triangle();
double answer1 = example.getHypotenuse(8,6);
double answer2 = example.getHypotenuse(9, 12);
double answer3 = example.getHypotenuse(16,30);
// Please notice that "a" and "b" are reused and given new values EACH time!!
 Receiving parameters from the user
// user input values
System.out.println("give 2 values for a right triangle");
int x = sc.nextInt():
int y = sc.nextInt();
double answer4 = example.getHypotenuse(x,y);
// Please notice that "a" and "b" are reused and given new values EVEN HERE!!
Why will x and y work??
```

Methods with Parameters in Employee

- fitting an example of a custom function with multiple parameters and an Employee
- remember that methods, can access values from the instance (member variables) not just from parameters

Alias

- values given temporary name <u>HAVE TO SHARE THE</u> same data type
- items and functions asks for:
 - o how many? (parameters)
 - o what type are each?
 - THEY DO NOT ASK FOR A NAME!!!

<pre>public double getHypotenuse(int a, int b) { return Math.sqrt(a* a + b * b); }</pre>	// how many parameters does the function need to work? // what TYPES does it need
<pre>public void function(int x, double y, char z) { }</pre>	// how many parameters does the function need to work? // what TYPES does it need
<pre>public char function (int x, int y, double z) { }</pre>	// how many parameters does the function need to work? // what TYPES does it need
<pre>public void function (double x, double y, char z) { }</pre>	// how many parameters does the function need to work? // what TYPES does it need
public double function (int x, double y, char z) { }	// how many parameters does the function need to work? // what TYPES does it need