Classes as Types & Reference Variables

What are Data Types?

Chap 4

- A data type describes how many bits make up the data
- A data type describes how bits should be interpreted
- A data type describes what operations are allowed

Type	Bits	Size	Encoding	Value
int	0000 0000 0000 0000 0000 0000 0000 0110	32	$\sum_{i=0}^{30} b_i \times 2^i$	6
char	0000 0000 0100 0111	16	UTF-16	'G'
float	0100 0000 0100 1000 1111 0101 1100 0011	32	$-1^S \times 1.sig \times 2^{exp}$	3.14

What are Classes?

- · A class describes how many fields make up the data
- A class describes how fields should be interpreted
- A class describes what operations are allowed

Class

Fields
Data used to describe the object

Class

Methods
Functions used to access/modify an object

Classes as Types

Sect. 2.8

- Primitive types
 - pre-defined types known to Java
 - only 8: boolean, byte, short, int, long, char, float, double
- Java allows "types" which are references to objects
 - "Type" is the class name
 - Result is a reference variable... like a pointer in C, but with extra rules
 - Reference variables can be thought of as a "handle" on the encapsulated object
- Distinguish between the two because classes are capitalized

Comparing Types and Classes as Types

Data Types

- A data type describes how many bits make up the data
- A data type describes how bits should be interpreted
- A data type describes what operations are allowed

Classes as Types

- A class describes which fields make up the object
- A class describes how to interpret its fields
- A class defines what methods may be applied to an object

Reference Variables as Handles

- The handle only fits objects in a specific class
- We need the handle to be able to pass the object around and/or use that object
- The handle is either attached to a specific object or not attached to any object (null)

• The handle is attached to an object with an assignment statement

Declaring Reference Fields Syntax

Reference Variables Schematically

Account myAccount = $\frac{\text{new}}{\text{new}}$ Account(124.17);

Example Reference Field Declarations

```
class Car {
 String make;
 String model;
 short year;
 Color color;
 FullName owner;
 Position location;
 double mileage;
```

- How Cars are Described
 - make: "Porsche"
 - model: "911"
 - year: 1973
 - color: Grey
 - owner: I wish
 - location: → long/lat
 - mileage: 3,289,042.7

Field Declarations with References

```
class Angle {
 short degrees;
 byte minutes;
 double seconds;
 char nsew;
}
```

```
class Position {
 Angle latitude;
 Angle longitude;
 ...
}
```

longitude is a *reference* to an Angle object

Field Declarations with References

Instantiating a Reference Variable

- Reference Variable
 - A variable which references an object in a specific class
 - We need to connect the variable to a specific instance of an object
- The connection process is called "instantiating" the variable
 - Fancy word for assigning an object to the variable
- Before we assign something, the variable is "uninstantiated"
 - Fancy word that means "doesn't reference any object yet"
- Reference Variables need to be instantiated before they are used

Instantiating Reference Variables

• Using "new" keyword and class *constructor* to create a new object myCounter = new Counter(); myAccount = new Account(124.17);String str= "My String"; //shortcut for: String str = new String("My String"); output = new java.io.PrintWriter(new java.io.FileOutputStream("out.txt")); java.awt.Rectangle rect = new java.awt.Rectangle(10,30,25,60);

Combined Declaration & Instantiation

 Most typically, java code declares a reference variable, and instantiates that reference variable with a new object in the same statement

```
Counter myCounter = new Counter();
```

- Notice the required redundancy required
 - First "Counter" is the type of variable "myCounter"
 - Second "Counter" is the invocation of the Counter class creation method

Reference Variable Usage

- Reference variables may be declared and instantiated
- Reference variables may be re-assigned
 - reference a different object in the same (or related) class or null
- Reference variables may be queried to determine information about the object being referenced ("reflection")
- No other operations are allowed on reference variables!
 - No arithmetic allowed!

Instantiating Library Reference Variables

- To reference the PrintWriter method in the io sub-package of the java package, we need to specify java.io.PrintWriter
- Writing package names every time is a nuisance

```
java.io.PrintWriter
output;
output = new java.io.PrintWriter( new java.io.FileOutputStream("out.txt"));
java.awt.Rectangle rect = new java.awt.Rectangle(10,30,25,60);
```

Importing Packages

 importing a package allows you to use components without package names

```
import java.io.*;
import java.awt.Rectangle;
class Xyz {
 printWriter output;
 output = new PrintWriter( new FileOutputStream("out.txt"));
 Rectangle rect = new Rectangle(10,30,25,60);
```