Objects and Classes

CSE 114, Computer Science 1

Stony Brook University

http://www.cs.stonybrook.edu/~cse114

Opening Problem

- Develop a Graphical User Interface (GUIs)
 - need of multiple object instances of classes
 - 2 buttons
 - input fields
 - 2 check boxes
 - 2 choice boxes
 - lists

00 Programming Concepts

- An object represents an entity in the real world that can be distinctly identified.
- An object has a unique state and behaviors
 - the state of an object consists of a set of data fields (properties) with their current values
 - the behavior of an object is defined by a set of methods

Classes

- Classes are templates that define objects of the same type.
- A Java class uses:
 - variables to define data fields and
 - methods to define behaviors
- A class provides a special type of methods called **constructors** which are invoked to construct objects from the class

Classes


```
class Circle {
 /** The radius of this circle */
 private double radius = 1.0;
 Data field
 /** Construct a circle object */
 public Circle() {
 Constructors
 /** Construct a circle object */
 public Circle(double newRadius) {
 radius = newRadius;
 /** Return the area of this circle */
 Method
 return radius * radius * 3.14159;
```

Classes

```
public class TestCircle {
 public static void main(String[] args) {
 Circle circle1 = new Circle();
 Circle circle2 = new Circle(25);
 Circle circle3 = new Circle(125);
 System.out.println(circle1.getArea());
 System.out.println(circle2.getArea());
 System.out.println(circle3.getArea());
 //System.out.println(circle1.radius);
 //System.out.println(circle2.radius);
 //System.out.println( circle3.radius );
```

UML Class Diagram

UML Class Diagram

circle1: Circle

radius = 1.0

circle2: Circle

radius = 25

radius = 125

Constructors

- Constructors must have the same name as the class itself.
- Constructors do not have a return type—not even void.
- Constructors are invoked using the new operator when an object is created they initialize objects to reference variables:

```
ClassName o = new ClassName();
```

• Example:

```
Circle myCircle = new Circle(5.0);
```

• A class may be declared without constructors: a no-arg **default constructor** with an empty body is implicitly declared in the class

Accessing Objects

- Referencing the object's data:
 - objectRefVar.data
 - Example: myCircle.radius
- Invoking the object's method:
- objectRefVar.methodName(arguments)
 - Example: myCircle.getArea()

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Circle myCircle = new Circle(5.0);

myCircle

null value

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Assign object reference to myCircle

myCircle reference value

: Circle

radius: 5.0

```
Circle myCircle = new Circle(5.0);
```

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Declare yourCircle


```
Circle myCircle = new Circle(5.0);
```

Circle yourCircle = new Circle();

yourCircle.radius = 100;

yourCircle null value


```
Circle myCircle = new Circle(5.0);
 reference value
 myCircle
Circle yourCircle = new Circle();
 : Circle
yourCircle.radius = 100;
 radius: 5.0
 yourCircle reference, value
 Assign object reference
 to yourCircle
 : Circle
 radius: 1.0
```

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

radius: 5.0

yourCircle reference, value

: Circle

Change radius in yourCircle

Static vs. Non-static methods

- Static methods:
 - Shared by all the instances of the class not tied to a specific object.

```
double d = Math.pow(3, 2.5);
```

- Static constants are final variables shared by all the instances of the class.
- Non-static methods must be invoked from an object:
 - •Instance variables belong to a specific instance.
 - •Instance methods are invoked by an instance of the class.

```
double d1 = myCircle.getArea();
```

double d2 = yourCircle.getArea();

Default values

Java assigns no default value to a local variable inside a method.

```
public class Test {
  public static void main(String[] args) {
 int x; // x has no default value
 String y; // y has no default value
 System.out.println("x is " +x);
 System.out.println("y is " +y);
  }
}
```

Compilation error: the variables are not initialized

BUT it assigns default values to data fields!

Reference Data Fields

- The data fields can also be of reference types
- Example:

```
public class Student {
  String name; // name has default value null
  int age; // age has default value 0
  boolean isScienceMajor; // isScienceMajor has default value false
  char gender; // c has default value '\u0000'


 If a data field of a reference type does not reference any object,


the data field holds a special literal value: null.
public class Test {
  public static void main(String[] args) {
 Student student = new Student();
 System.out.println("name? " + student.name);
 // null
 System.out.println("age? " + student.age);
 System.out.println("isScienceMajor? " + student.isScienceMajor);
 // false
 System.out.println("gender? " + student.gender);
```

Differences between Variables of Primitive Data Types and Object Types

Copying Variables of Primitive Data Types and Object Types

- The object previously referenced by c1 is no longer referenced it is called *garbage*
- Garbage is automatically collected by JVM = garbage collection

The Date Class

Java provides a system-independent encapsulation of date and time in the <u>java.util.Date</u> class.

The toString method returns the date and time as a string

Constructs a Date object for the current time.

Constructs a Date object for a given time in milliseconds elapsed since January 1, 1970, GMT.

Returns a string representing the date and time.

Returns the number of milliseconds since January 1, 1970, GMT.

Sets a new elapse time in the object.

January 1, 1970, GMT is called the Unix time (or Unix epoch time)

```
java.util.Date date = new java.util.Date();
System.out.println(date.toString());
```

The Random Class

java.util.Random

```
java.util.Random
```

+Random()

+Random(seed: long)

+nextInt(): int

+nextInt(n: int): int

+nextLong(): long

+nextDouble(): double

+nextFloat(): float

+nextBoolean(): boolean

Constructs a Random object with the current time as its seed.

Constructs a Random object with a specified seed.

Returns a random int value.

Returns a random int value between 0 and n (exclusive).

Returns a random long value.

Returns a random double value between 0.0 and 1.0 (exclusive).

Returns a random float value between 0.0F and 1.0F (exclusive).

Returns a random boolean value.


```
Random random1 = new Random(3);
```

```
for (int i = 0; i < 10; i++)
```

System.out.print(random1.nextInt(1000) + " ");

734 660 210 581 128 202 549 564 459 961

Static Variables, Constants and Methods

Visibility Modifiers and Accessor/Mutator Methods

•By default, the class, variable, or method can be accessed by any class in the same package.

public

The class, data, or method is visible to any class in any package.

private

The data or methods can be accessed only by the declaring class - To protect data!

The get and set methods are used to read and modify private properties.

Packages

- The private modifier restricts access to within a class
- The default modifier restricts access to within a package
- public unrestricted access

package p1;

```
public class C1 {
  public int x;
  int y;
  private int z;

  public void m1() {
  }
  void m2() {
  }
  private void m3() {
  }
}
```

```
public class C2 {
  void aMethod() {
 C1 o = new C1();
 can access o.x;
 can access o.y;
 cannot access o.z;

 can invoke o.m1();
 can invoke o.m2();
 cannot invoke o.m3();
  }
}
```

```
package p2;

public class C3 {
 void aMethod() {
 p1.C1 o = new p1.C1();
 can access o.x;
 cannot access o.y;
 cannot access o.z;

 can invoke o.m1();
 cannot invoke o.m2();
 cannot invoke o.m3();
 }
}
```

```
package p1;

class C1 {
 can access C1
}
```

```
package p2;

public class C3 {
 cannot access C1;
 can access C2;
}
```

UML: Data Field Encapsulation

The - sign indicates
private modifier

-radius: double
-numberOfObjects: int

+Circle()
+Circle(radius: double)
+getRadius(): double
+setRadius(radius: double): void
+getNumberOfObject(): int
+getArea(): double

The radius of this circle (default: 1.0).

The number of circle objects created.

Constructs a default circle object.

Constructs a circle object with the specified radius.

Returns the radius of this circle.

Sets a new radius for this circle.

Returns the number of circle objects created.

Returns the area of this circle.

Array of Objects

Circle[] circleArray = new Circle[10];

• An array of objects is an array of reference variables (like the multi-dimensional arrays seen before)

