Using Objects from Existing Classes

Computer Science S-111 Harvard University David G. Sullivan, Ph.D.

Combining Data and Operations

- The data types that we've seen thus far are referred to as *primitive* data types.
 - int, double, char
 - · several others
- Java allows us to use another kind of data known as an object.
- An object groups together:
 - one or more data values (the object's fields)
 - a set of operations (the object's *methods*)
- Objects in a program are often used to model real-world objects.

Combining Data and Operations (cont.)

- Example: an Address object
 - · possible fields: street, city, state, zip
 - possible operations: get the city, change the city, check if two addresses are equal
- Here are two ways to visualize an Address object:

street "111 Cummington St."

city "Boston"

state "MA"

zip "02215"

Classes as Blueprints

- We've been using classes as containers for our programs.
- A class can also serve as a blueprint as the definition of a new type of object.
- The objects of a given class are built according to its blueprint.
- · Another analogy:
 - class = cookie cutter objects = cookies
- The objects of a class are also referred to as instances of the class.

Class vs. Object

• The Address class is a blueprint:

```
public class Address {
 // definitions of the fields
 ...
 // definitions of the methods
 ...
}
```

· Address objects are built according to that blueprint:

Using Objects from Existing Classes

- Later in the course, you'll learn how to create your own classes that act as blueprints for objects.
- For now, we'll focus on learning how to use objects from existing classes.

String Objects

- In Java, a string (like "Hello, world!") is actually represented using an object.
 - · data values: the characters in the string
 - operations: get the length of the string, get a substring, etc.
- The String class defines this type of object:

```
public class String {
 // definitions of the fields
 ...
 // definitions of the methods
 ...
}
```

• Individual String objects are instances of the String class:

Variables for Objects

- When we use a variable to represent an object, the type of the variable is the name of the object's class.
- Here's a declaration of a variable for a String object:

```
String name;

type variable name
(the class name)
```

• we capitalize String, because it's a class name

Creating String Objects

• One way to create a String object is to specify a string literal:

```
String name = "Perry Sullivan";
```

• We create a new String from existing Strings when we use the + operator to perform concatenation:

```
String firstName = "Perry";
String lastName = "Sullivan";
String fullName = firstName + " " + lastName;
```

 Recall that we can concatenate a String with other types of values:

```
String msg = "Perry is " + 6;
// msg now represents "Perry is 6"
```

Using an Object's Methods

- An object's methods are different from the static methods that we've seen thus far.
 - they're called non-static or instance methods
- An object's methods *belong to* the object.

 They specify the operations that the object can perform.
- To use a non-static method, we have to specify the object to which the method belongs.
 - use *dot notation*, preceding the method name with the object's variable:


```
String firstName = "Perry";
int len = firstName.length();
```


 Using an object's method is like sending a message to the object, asking it to perform that operation.

The API of a Class

- The methods defined within a class are known as the API of that class.
 - API = application programming interface
- We can consult the API of an existing class to determine which operations are supported.
- The API of all classes that come with Java is available here: https://docs.oracle.com/javase/8/docs/api/
 - there's a link on the resources page of the course website

Consulting the Java API (cont.)

• Clicking on a method name gives you more information:

- · From the header, we can determine:
 - the return type: int
 - the parameters we need to supply:
 the empty () indicates that length has no parameters

Numbering the Characters in a String

• The characters are numbered from left to right, starting from 0.

- The position of a character in a string is known as its *index*.
 - 'P' has an index of 0 in "Perry"
 - 'y' has an index of 4

substring Method

```
substring

public String substring(int beginIndex, int endIndex)

Returns a new string that is a substring of this string. The substring begins at the specified beginIndex and extends to the character at index endIndex - 1. Thus the length of the substring is endIndex-beginIndex.
```

String substring(int beginIndex, int endIndex)

- return type: ?
- · parameters: ?
- behavior: returns the substring that:
 - begins at beginIndex
 - ends at endIndex 1

substring Method (cont.)

 To extract a substring of length N, you can just figure out beginIndex and do:

substring(beginIndex, beginIndex + N)

· example: consider again this string:

```
String name = "Perry Sullivan";
```

To extract a substring containing the first 5 characters, we can do this:

String first = name.substring(0, 5);

Review: Calling a Method

· Consider this code fragment:

```
String name = "Perry Sullivan";
int start = 6;
String last = name.substring(start, start + 8);
```

- · Steps for executing the method call:
 - 1. the actual parameters are evaluated to give:
 String last = name.substring(6, 14);
 - 2. a frame is created for the method, and the actual parameters are assigned to the formal parameters
 - 3. flow of control jumps to the method, which creates and returns the substring "Sullivan"
 - 4. flow of control jumps back, and the returned value replaces the method call:

```
String last = "Sullivan";
```

How should we fill in the blank?

charAt

public char charAt(int index)

Returns the char value at the specified index. An index ranges from 0 to length() - 1.

```
String s = "Strings have methods inside them!";
int len = s.length();
______ // get the last character in s
```

charAt Method

charAt

```
public char charAt(int index)
```

Returns the char value at the specified index. An index ranges from 0 to length() - 1.

- The charAt() method that we use for indexing returns a char, not a String.
- · We have to be careful when we use its return value!
 - example: what does this print?
 String name = "Perry Sullivan";
 System.out.println(name.charAt(0) +
 name.charAt(6));

charAt Method

· Here's how we can fix this:

```
String name = "Perry Sullivan";
System.out.println(name.charAt(0) + "" +
 name.charAt(6));

System.out.println('P' + "" +
 'S');

System.out.println("PS");
```

Another String Method

String toUpperCase()

returns a new String in which all of the letters in the original String are converted to upper-case letters

Example:

```
String warning = "Start the problem set ASAP!";
System.out.println(warning.toUpperCase());

$\bigsel{\Psi}$
System.out.println("START THE PROBLEM SET ASAP!");
```

- toUpperCase() creates and returns a new String.
 It does not change the original String.
- In fact, it's never possible to change an existing String object.
- We say that Strings are *immutable* objects.

indexOf Method

int indexOf(char ch)

- return type: int
- parameter list: (char ch)
- · returns:
 - · the index of the first occurrence of ch in the string
 - -1 if the ch does not appear in the string
- examples:

```
String name = "Perry Sullivan";
System.out.println(name.indexOf('r'));
System.out.println(name.indexOf('X'));
```

The Signature of a Method

- The signature of a method consists of:
 - · its name
 - · the number and types of its parameters

• A class cannot include two methods with the same signature.

Two Methods with the Same Name

There are actually two String methods named substring:
 String substring(int beginIndex, int endIndex)

String substring(int beginIndex)

- returns the substring that begins at beginIndex and continues to the end of the string
- Do these two methods have the same signature?
- Giving two methods the same name is known as method overloading.
- When you call an overloaded method, the compiler uses the number and types of the actual parameters to figure out which version to use.

Console Input Using a Scanner Object

- · We've been printing text in the console window.
- You can also ask the user to enter a value in that window.
 - known as console input
- To do so, we use a type of object known as a Scanner.
 - recall PS 2

Packages

- Java groups related classes into packages.
- Many classes are part of the java.lang package.
 - examples: String, Math
 - We don't need to tell the compiler where to find these classes.
- If a class is in another package, we need to use an import statement so that the compiler will be able to find it.
 - put it before the definition of the class
- The Scanner class is in the java.util package, so we do this:

```
import java.util.*;
public class MyProgram {
 ...
```

Creating an Object

- String objects are different from other objects, because we're able to create them using literals.
- To create an object, we typically use a special method known as a constructor.
- Syntax:

```
<variable> = new <ClassName>(<parameters>);
or
<type> <variable> = new <ClassName>(<parameters>);
```

To create a Scanner object for console input:

```
Scanner console = new Scanner(System.in);
```

the parameter tells the constructor that we want the Scanner to read from the *standard input* (i.e., the keyboard)

Scanner Methods: A Partial List

- String next()
 - · read in a single "word" and return it
- int nextInt()
 - · read in an integer and return it
- double nextDouble()
 - · read in a floating-point value and return it
- String nextLine()
 - read in a "line" of input (could be multiple words) and return it

Example of Using a Scanner Object

· To read an integer from the user:

```
Scanner console = new Scanner(System.in);
int numGrades = console.nextInt();
```

- The second line causes the program to pause until the user types in an integer followed by the [ENTER] key.
- If the user only hits [ENTER], it will continue to pause.
- If the user enters an integer, it is returned and assigned to numGrades.
- If the user enters a non-integer, an exception is thrown and the program crashes.

Example Program: GradeCalculator

```
import java.util.*;
public class GradeCalculator {
 public static void main(String[] args) {
 Scanner console = new Scanner(System.in);

 System.out.print("Points earned: ");
 int points = console.nextInt();
 System.out.print("Possible points: ");
 int possiblePoints = console.nextInt();

 double grade = points/(double)possiblePoints;
 grade = grade * 100.0;

 System.out.println("grade is " + grade);
 }
}
```

Important Note About Console Input

- When writing an interactive program that involves user input in methods other than main, you should:
 - create a single Scanner object in the first line of the main method
 - · pass that object into any other method that needs it
- This allows you to avoid creating multiple objects that all do the same thing.
- It also facilitates our grading, because it allows us to provide a series of inputs using a file instead of the keyboard.

Important Note About Console Input (cont.)

• Example:

```
public class MyProgram {
 public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 String str1 = getString(console);
 String str2 = getString(console);
 System.out.println(str1 + " " + str2);
 }

 public static String getString(Scanner console) {
 System.out.print("Enter a string: ");
 String str = console.next();
 return str;
 }
}
```

What's Wrong with the Following?

Exercise: Analyzing a Name: First Version

```
public class NameAnalyzer {
 public static void main(String[] args) {
 String name = "Perry Sullivan";
 System.out.println("full name = " + name);

 int length = name.length();
 System.out.println("length = " + length);

 String first = name.substring(0, 5);
 System.out.println("first name = " + first);

 String last = name.substring(6);
 System.out.println("last name = " + last);
 }
}
```

Making the Program More General

Would the code work if we used a different name?

```
import java.util.*;

public class NameAnalyzer {
 public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 String name = console.nextLine();
 System.out.println("full name = " + name);

 int length = name.length();
 System.out.println("length = " + length);

 String first = name.substring(0, 5);
 System.out.println("first name = " + first);

 String last = name.substring(6);
 System.out.println("last name = " + last);
 }
}
```

Breaking Up a Name

- Given a string of the form "firstName lastName", how can we get the first and last names, without knowing how long it is?
- · Pseudocode for what we need to do:
- What String methods can we use? Consult the API!
- · Code:

Static Methods for Breaking Up a Name

 How could we rewrite our name analyzer to use separate methods for extracting the first and last names?

```
public static _____ firstName(______) {

public static ____ lastName(______) {
```

Using the Static Methods

• Given the methods from the previous slide, what would the main method now look like?

```
public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 String name = console.nextLine();
 System.out.println("full name = " + name);
 int length = name.length();
 System.out.println("length = " + length);
```

}

Processing a String One Character at a Time

• Write a method for printing the name vertically, one char per line.

```
import java.util.*;
public class NameAnalyzer {
 public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 String name = console.nextLine();
 System.out.println("full name = " + name);
 ...
 printVertical(name);
 }
 public static _____ printVertical(______){
 for (int i = 0; i < _____; i++) {
 }
 }
}</pre>
```

Scanner Objects and Tokens

- Most Scanner methods read one token at a time.
- Tokens are separated by whitespace (spaces, tabs, newlines).
 - · example: if the user enters the line

```
wow, I slept for 9 hours!\n
there are six tokens:
 wow,
 I
```

newline character, which you get when you hit [ENTER]

• for

• 9

• hours!

slept

Scanner Objects and Tokens (cont.)

· Consider the following lines of code:

```
System.out.print("Enter the length and width: ");
int length = console.nextInt();
int width = console.nextInt();
```

- Because the nextInt() method reads one token at a time, the user can either:
 - enter the two numbers on the same line, separated by one or more whitespace characters

```
Enter the length and width: 30 15
```

enter the two numbers on different lines
 Enter the length and width: 30
 15

nextLine Method

- The nextLine() method does <u>not</u> just read a single token.
- Using nextLine can lead to unexpected behavior, for reasons that we'll discuss later on.
- · Avoid it for now!

Additional Terminology

- To avoid having too many new terms at once, I've limited the terminology introduced in these notes.
- Here are some additional terms related to classes, objects, and methods:
 - *invoking* a method = calling a method
 - method *invocation* = method call
 - the *called object* = the object used to make a method call
 - instantiate an object = create an object
 - members of a class = the fields and methods of a class