


# INFO1113 / COMP9003 Object-Oriented Programming

**Lecture 3** 


# Always try to be in the green zone!


## **Early Feedback Task**

- Runs during week3 tutorial
- Restricted open book
  - You may use the Javadoc, lecture slides, and tutorial resources, but *not* any LLMs like ChatGPT.
- Covers content from Weeks 1 and 2
- It will be an online coding task on Ed during your tutorial
- You are allowed to use your laptop
- Everyone starts at the same time
  - Duration: 40 minutes
  - Start Time: As determined by your tutor

# **Acknowledgement of Country**

I would like to acknowledge the Traditional Owners of Australia and recognise their continuing connection to land, water and culture. I am currently on the land of the Gadigal people of the Eora nation and pay my respects to their Elders, past, present and emerging.

I further acknowledge the Traditional Owners of the country on which you are on and pay respects to their Elders, past, present and future.

# **Copyright Warning**

#### **COMMONWEALTH OF AUSTRALIA**

#### **Copyright Regulations 1969**

#### WARNING

This material has been reproduced and communicated to you by or on behalf of the University of Sydney pursuant to Part VB of the Copyright Act 1968 (**the Act**).

The material in this communication may be subject to copyright under the Act. Any further copying or communication of this material by you may be the subject of copyright protection under the Act.

Do not remove this notice.

# **Topics: Part A**

- Classes
- Object attributes
- Instance Methods
- UML Class Diagram

# Classes "Where Reference Types Come From"

#### Classes

There is a clear distinction between a **primitive type** and a **reference type** but how is the distinction made?

#### Reference Types are Classes.

We have already used classes within our programs since the start of semester. However, now we are able to define our own classes.

Most programming languages have some mechanism of structuring data for reuse. In Java, Class is a primary way of structuring data.

Refer to Chapter 5.3, pages 362-366, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

# But what are they?

#### What's a class

"A class defines a type or kind of object. It is a blueprint for defining the objects. All objects of the same class have the same kinds of data and the same behaviours. When the program is run, each object can act alone or interact with other objects to accomplish the program's purpose."

Sometimes it is simply conveyed as a **blueprint/template/concept** of an object.

Refer to Chapter 5.1, page 303, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

#### What's a class

Every java program we have ever written so far has included the idea of a class in some form.

However we have never **instantiated** an instance of our own class yet.

We have been merely using inbuilt classes within java such as:

- Scanner
- String
- StringBuilder

Shiny **new** keyword! As discussed before, this allocates memory and instantiates an object.


Objects are *instance* of a particular *class*.

Car toyota = new Car("fuel", "white");

Car mazda = new Car("Hybrid", "blue");

Car tesla = new Car("electric", "white");

We have to ask where this **method** exists


# Can I make my own class?

#### Classes

#### Yes!

However let's start off with a basic class definition.

```
public class Cupcake {

public boolean delicious;

public String name;

}

This is the body of the class. We define attributes of object within this space.
```

We can **instantiate** this class with the following line of code

Cupcake c = new Cupcake();

Refer to Chapter 5.3, pages 306-307, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

#### Classes

#### Yes!

However let's start off with a basic class definition.

```
public class Cupcake {
 public boolean delicious;
 public String name;
```

This is the **body** of the class. We define **attributes** of **object** within this space.

We can **instantiate** this class with the following line of code

```
Cupcake c = new Cupcake();
```

Declares a Cupcake object.

Java is **allocating** space for a **Cupcake** object and **invoking the constructor** to initialise it.

Every class in Java has a Constructor even if it is not explicitly defined.

Extending our **Cupcake** class we can write our own constructor.

```
public class Cupcake {
  public boolean delicious;
  public String name;

public Cupcake() { /* NO OP */ }
}
```

Refer to Chapter 6.1, pages 419 (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Every class in Java has a Constructor even if it is not explicitly defined.

Extending our Cupcake class we can write our own constructor.

```
public class Cupcake {
  public boolean delicious;
  public String name;

public Cupcake() { /* NO OP */ }
}
```

This looks like a method but has no **return type?**The **constructor's** role is to **construct** an **object** of the **type Cupcake.** 

Every class in Java has a Constructor even if it is not explicitly defined.

Extending our **Cupcake** class we can write our own constructor.

```
public class Cupcake {
 public boolean delicious;
 public String name;

public Cupcake() {
 delicious = true;
 name = "Chocolate Cupcake";
 }
}
We can expand on this to provide default values
```

Every class in Java has a Constructor even if it is not explicitly defined.

Extending our **Cupcake** class we can write our own constructor.

```
public class Cupcake {
 public boolean delicious;
 public String name;

public Cupcake(boolean isTasty) {
 delicious = isTasty;
 name = "Chocolate Cupcake";
 }
}

We can expand on this to provide default
values and parameters for our constructor. We
can then invoke the parameter with arguments
that relate to the object.
```

#### Let's make some classes!

Now using our nice cupcake class, let's see what we can do with it!

```
public class Cupcake {
 public boolean delicious;
 public String name;

public Cupcake(boolean isTasty) {
 delicious = isTasty;
 name = "Chocolate Cupcake";
 }
}
```

We can instantiate our own instance!

```
Cupcake mine = new Cupcake(true);
Cupcake toShare = new Cupcake(false);
System.out.println(mine.delicious);
System.out.println(toShare.delicious);
```

Refer to Chapter 6.1, pages 424-429 (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Now using our nice cupcake class, let's see what we can do with it!

```
public class Cupcake {
 public boolean delicious;
 public String name;

public Cupcake(boolean isTasty) {
 delicious = isTasty;
 name = "Chocolate Cupcake";
 }
}
```

We can instantiate our own instance!

```
Cupcake mine = new Cupcake(true);

Cupcake toShare = new Cupcake(false);

System.out.println(mine.delicious);

System.out.println(toShare.delicious);
```

We have instantiated a cupcake to the variable **mine** and inputted **true**. This will set the **delicious** attribute to **true**.

I have deliberately provided a bland cupcake to everyone by setting the **isTasty** to **false**.

Refer to Chapter 6.1, pages 424-429 (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Now using our nice cupcake class, let's see what we can do with it!

```
public class Cupcake {
 public boolean delicious;
 public String name;

public Cupcake(boolean isTasty) {
 delicious = isTasty;
 name = "Chocolate Cupcake";
 }
}
```

We can instantiate our own instance!

```
Cupcake mine = new Cupcake(true);
Cupcake toShare = new Cupcake(false);
System.out.println(mine.delicious);
System.out.println(toShare.delicious);
```

We can access the attributes of the object by using the .<attribute>

You may have already of picked up on that from using **Scanner** and **String** 

Refer to Chapter 6.1, pages 424-429 (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

# Let's get back and use that class!

We're finally getting rid of the static (training wheels off!)

#### **Syntax:**

[final] return\_type name ([parameters])

An instance method operates on attributes associated with the instance. These methods can **only** be used with an object.

Let's extend our Cupcake class! public class Cupcake { public boolean delicious; private String name; public Cupcake(boolean isTasty, String cupcakeName) { delicious = isTasty; name = cupcakeName; public void setName(String n) { name = n; } public String getName() { return name; }

Refer to Chapter 5.2, pages 342-344 (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

```
private modifier limits how and where the
Let's extend our Cupcake class!
 attribute can be accessed. public allows
 access outside of the class while private
 public class Cupcake {
 limits itself to the scope of the class.
 public boolean delicious;
 private String name;
 public Cupcake(boolean isTasty, String cupcakeName) {
 delicious = isTasty;
 A setter method specified. This allows us to modify
 name = cupcakeName;
 the name attribute.
 public void setName(String n) { name = n; }
 A getter method has been specified here. This
 method merely returns the attribute name.
 public String getName() { return name; }
```

```
Let's extend our Cupcake class!
 public class Cupcake {
 public boolean delicious;
 private String name;
 public Cupcake(boolean isTasty, String cupcakeName) {
 delicious = isTasty;
 name = cupcakeName;
 public void setName(String n) { name = n; }
 public String getName() { return name; }
  Cupcake mine = new Cupcake(true, "My Cupcake!");
  Cupcake toShare = new Cupcake(false, "Everyone's Cupcake");
 mine.setName("My Cupcake, Don't touch!");
```

We want to eat the cupcake

```
public class Cupcake {
  public boolean delicious;
  private String name;
  private boolean eaten;
  public Cupcake(boolean isTasty, String cupcakeName) {
 delicious = isTasty;
 name = cupcakeName;
 eaten = false;
  public void setName(String n) { name = n; }
  public String getName() { return name; }
  public void eat() { eaten = true; }
```

#### We want to eat the cupcake

```
public class Cupcake {
  public boolean delicious;
  private String name;
  private boolean eaten;
  public Cupcake(boolean isTasty, String cupcakeName) {
 delicious = isTasty;
 name = cupcakeName;
 eaten = false;
  public void setName(String n) { name = n; }
  public String getName() { return name; }
  public void eat() { eaten = true; }
```

Now we have an extra property called **eaten** and we can write a method called **eat()** that will change the state of the object.

```
public class Cupcake {
  public boolean delicious;
  private String name;
  private boolean eaten;
  public Cupcake(boolean isTasty, String cupcakeName) {
 delicious = isTasty;
 name = cupcakeName;
 eaten = false;
  public void setName(String n) { name = n; }
  public String getName() { return name; }
  public void eat() {
 if(!eaten) {
 System.out.println("That was nice!");
 eaten = true;
```

Expanding on this method, we can output to the user when it has been eaten.

### Let's extend this class and test it!


**Unified Modelling Language**, a visual language to assist with designing applications and systems.

Specifically in this course we are focused on **UML Class Diagrams**.

Class diagrams allow us to design classes prior to implementing them. Giving the ability to model the system without implementing it first.

### **UML Class Diagram**

```
public class Lamp {
 private int lumens;
 Class name
 attributes of
 private boolean on;
 an instance
 Lamp
 private float height;
 -Numens: int
 - specifies private
 public void switchOn() {
 -on: boolean
 + specifies public
 -<mark>height: float</mark>
 public boolean isOn() {
 +√switchOn(): void
 +<mark>isOn(): boolean</mark>
 +changeBulb(lumens:int):
 public void changeBulb(int lumens) {
 +lumens(): int
 +<mark>g</mark>etHeight(): float
 public int lumens() {
 .....
 Instance methods
 public float getHeight() {
 Okay but what about the + and - annotations?
 Refer to Chapter 5.3, page 374 (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)
```

# Let's take a break!


# **Topics: Part B**

- this keyword and non-static context
- Mixing static and non-static context
- Text I/O

We'll expand on the **this** keyword and how it can help with eliminating ambiguity and also used for passing an object reference within an instance context.

The **this** keyword allows the programmer to refer to the object while within an **instance** method context. We cannot use the keyword within a **static** context.

It is also used for referring to another constructor to allow for code reusability. (We will elaborate on this in Week 5!)

Refer to Chapter 5.1, pages 322-323, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Let's say we have this issue:

```
public class Postcard {
  String sender;
  String receiver;
  String address;
  String contents;
  public Postcard(String sender, String receiver, String address, String contents) {
 sender = sender;
```

Refer to Chapter 5.1, pages 322-323, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Let's say we have this issue:

```
public class Postcard {
  String sender;
  String receiver;
  String address;
  String contents;
  public Postcard(String sender, String receiver, String address, String contents) {
 sender = sender;
 //Blasts! Foiled by ambiguity!
 We can't specify sender = sender; because the compiler
 cannot determine what is inferred by the statement.
```

Refer to Chapter 5.1, pages 322-323, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

#### **Obvious solution**

```
public class Postcard {
  String sender;
  String receiver;
  String address;
  String contents;
  public Postcard(String s, String r, String a, String c) {
 sender = s;
 receiver = r;
 address = a;
 contents = c;
```

#### **Obvious solution**

```
public class Postcard {
  String sender;
  String receiver;
  String address;
  String contents;
  public Postcard(String s, String r, String a, String c) {
 sender = s;
 receiver = r;
 address = a;
 contents = c;
 Cool! We have now exchanged readability for cryptic letters. Fair
 exchange? This will compile but we will not be able to generate
```

The University of Sydney Page 41

documentation easily from this.

Can we eliminate ambiguity and also have readability?

#### Yes!

```
public class Postcard {
 This seems very familiar! Oh yeah, it's like the self
  String sender;
 variable in python.
  String receiver;
  String address;
  String contents;
  public Postcard(String sender, String receiver, String address, String contents) {
 this.sender = sender;
 this.receiver = receiver;
 We have used the this keyword to eliminate
 ambiguity within this block of code.
 this.address = address;
 this corresponds to the instance within the
 this.contents = contents;
 block.
```

#### Yes!

```
public class Postcard {
  String sender;
  String receiver;
  String address;
  String contents;
 this.sender = sender;
 this.receiver = receiver;
 this.address = address;
 this.contents = contents;
```

```
Postcard p1 = new PostCard(...);
Postcard p2 = new PostCard(...);
System.out.println(p1);
System.out.println(p2);
```

What would happen if we tried to output this out?

public Postcard(String sender, String receiver, String address, String contents) {

```
The University of Sydney Page 44
```

Let's see what happens

#### **Instance Methods**

We covered instance methods before but now let's expand on them and discuss about **static** and **instance** contexts.

We will be revisiting the **this** keyword again in this section to help understand how it is applied.

Within the context of an instance method, it refers to the current calling object. It cannot be used within a static method as it is unable to refer to the calling object.

Refer to Chapter 6.2, pages 433-440, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

# **Instance Method Reinterpreted**

```
public class Postcard {
  String sender;
  String receiver;
 <...snip...>
 public void setSender(String sender) {
 this.sender = sender;
```

### **Instance Method Reinterpreted**

### **Instance Method Reinterpreted**

```
public class Postcard {
  String sender;
  String receiver;
 <...snip...>
 public static void setSender(Postcard p, String sender) {
 p.sender = sender;
 Postcard p1 = new PostCard(...);
 Postcard.setSender(p1, "Adam");
```

One may consider it magic where the method knows the object without it being passed to it.

Although you would never write something like this for the purpose of creating a setter or getting it completes how the object is passed and how the method is expanded.

Let's examine the following code segment.

```
public class Postcard {
  String sender;
  String receiver;
  boolean received;
 <...snip...>
 public static boolean inTransit() {
 return !received;
 public void setSender(String sender) {
 this.sender = sender;
```

Let's examine the following code segment.

```
public class Postcard {
  String sender;
  String receiver;
 This static method is attempting to utilise an
  boolean received;
 instance variable. Why is this a problem?
 <...snip...>
 public static boolean inTransit() {
 return !received;
 public void setSender(String sender) {
 this.sender = sender;
```

Let's examine the following code segment.

```
public class Postcard {
  String sender;
  String receiver;
  boolean received;
 <...snip...>
 public static boolean inTransit() {
 return !received;
 public void setSender(String sender) {
 this.sender = sender;
```

This **static** method is attempting to utilise an **instance** variable. Why is this a problem?

Because it isn't referring to an object.
Instance methods are not allowed in this context.

Let's examine the following code segment.

```
public class Postcard {
  String sender;
  String receiver;
 an issue?
  boolean received;
 <...snip...>
 public boolean inTransit() {
 return !received;
 <...snip...>
 public static boolean hasArrived(Postcard p) {
 if(!p.inTransit()) { return true; }
 else { return false; }
```

This **static** method is attempting to utilise an **instance** method attached to an object. Is there an issue?

Let's examine the following code segment.

```
public class Postcard {
  String sender;
  String receiver;
 an issue?
  boolean received;
 <...snip...>
 public boolean inTransit() {
 return !received;
 <...snip...>
 public static boolean hasArrived(Postcard p) {
 if(!p.inTransit()) { return true; }
 else { return false; }
```

This **static** method is attempting to utilise an **instance** method attached to an object. Is there an issue?

**Nope!** Simply, there is an object instantiated and we are able to utilise method.

### Let's get tricky

```
public class Postcard {
  String sender;
  String receiver;
  boolean received;
 <...snip...>
 public boolean alreadyArrived() {
 return hasArrived(this);
 <...snip...>
 public static boolean hasArrived(Postcard p) {
 if(!p.inTransit()) { return true; }
 else { return false; }
```

### Let's get tricky

```
public class Postcard {
  String sender;
  String receiver;
 We have an instance method invoking a static
 method while also using the this keyword.
  boolean received;
 Is this correct?
 <...snip...>
 public boolean alreadyArrived() {
 return hasArrived(this);
 <...snip...>
 public static boolean hasArrived(Postcard p) {
 if(!p.inTransit()) { return true; }
 else { return false; }
```

### Let's get tricky

```
public class Postcard {
 We have an instance method invoking a static
  String sender;
 method while also using the this keyword.
 Is this correct?
  String receiver;
 Yes! We are just passing the instance to a static
  boolean received;
 function. This is no different from what we have
 done before but we are using the this keyword
 <...snip...>
 public boolean alreadyArrived() {
 return hasArrived(this);
 <...snip...>
 public static boolean hasArrived(Postcard p) {
 if(!p.inTransit()) { return true; }
 else { return false; }
```

### **Input and Output**

We are able to read and write to devices. Specifically we will be focusing on reading and writing to storage.

If we are intending to use data stored in a file, we have to understand how that data is stored and what will be an appropriate tool for the job.

What kind of data is stored in the following files?

- HelloWorld.java
- Cat.jpg
- Program.exe
- TODO.txt

Refer to Chapter 10.1, pages 776-777, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

#### **Files**

#### I/O Classes.

Within the java api we have access to a large range of I/O classes.

You have already been using the **Scanner** class for reading content from **standard input**. However we are able to interact with a variety of sources.

Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

### **Using scanner**

We can now use Scanner to read files. As the name implies it **Scan's** for input and provides functionality to read it.

```
import java.io.File;
import java.util.Scanner;
 We have File object that will abstract represent the
 file stored at a Path.
public class FileHandle {
  public static void main(String[] args) {
 File f = new File("README.txt");
 Scanner scan = new Scanner(f);
 Scanner accepts a file as an argument and is able
 read contents there.
```

**Unfortunately....** This code won't compile : ( Why would this be the case?

Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

### **Compiler it again!**

```
> javac FileHandle.java

FileHandle.java:7: error: unreported exception FileNotFoundException;

Must be caught or declared to be thrown

Scanner scan = new Scanner(f);
```

1 error

As with most **IO operations** we will be required to perform some exception handling.

Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

### **Using scanner**

```
import java.io.File;
import java.util.Scanner;
import java.io.FileNotFoundException;
public class FileHandle {
  public static void main(String[] args) {
 File f = new File("README.txt");
 try {
 Scanner scan = new Scanner(f);
 } catch (FileNotFoundException e)
 System.out.println("File not found!");
```

If the file does not exist we are unable to read from it. This allows the programmer to have a branch for both. A **state** where we **can read data** and one **without reading data**.

Java forces us to provide some checks to ensure we are handling certain except cases correctly.

Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Reading any kind of file is analogous to working with *contiguous memory*.

Let's say we have the following file called "README.txt" which contains the following contents:

Today is great!

This can be represented with the following array:


File f = new File("README.txt");

scan.next(); //Today

scan.next(); //is

scan.next(); //great!

Scanner itself doesn't *support* reading **character by character**. Reasoning behind this is because the idea of a character depends on how it is encoded

Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Reading any kind of file is analogous to working with *contiguous memory*.

Let's say we have the following file called "README.txt" which contains the following contents:

Today is great!

scan.next(); //great!

This can be represented with the following array:


```
File f = new File("README.txt");

Scanner scan = new Scanner(f);

scan.next(); //Today

scan.next(); //is

Executing the following line will move the cursor to the next space (or whatever token we want to separate words by).
```

Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Reading any kind of file is analogous to working with *contiguous memory*.

Let's say we have the following file called "README.txt" which contains the following contents:

Today is great!

This can be represented with the following array:


scan.next(); //Today

scan.next(); //is

scan.next(); //great!


Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Reading any kind of file is analogous to working with *contiguous memory*.

Let's say we have the following file called "README.txt" which contains the following contents:

Today is great!

This can be represented with the following array:


Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Reading any kind of file is analogous to working with *contiguous memory*.

Let's say we have the following file called "README.txt" which contains the following contents:

Today is great!

This can be represented with the following array:


```
File f = new File("README.txt");

Scanner scan = new Scanner(f);

scan.next(); //Today

scan.next(); //is

scan.next(); //great!
```

The cursor has moved once next() has been called.

Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Demonstration: Reading from a file

### Writing text data

As discussed prior, Scanner only performs reading an object. So how about writing?

**PrintWriter** allows for printing formatted representations of objects to a text-output stream.

```
import java.io.File;
import java.io.PrintWriter;
import java.io.FileNotFoundException;
public class FileHandle {
 We have a class that allows writing formatted data.
  public static void main(String[] args) {
 File f = new File("README.txt");
 try {
 PrintWriter writer = new PrintWriter(f);
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)
```

### Writing text data

```
import java.io.File;
import java.io.PrintWriter;
import java.io.FileNotFoundException;
public class FileHandle {
  public static void main(String[] args) {
 File f = new File("README.txt");
 try {
 PrintWriter writer = new PrintWriter(f);
 writer.println(1.0);
 writer.println(120);
 writer.println("My String!");
 writer.close();
 } catch (FileNotFoundException e) {
 e.printStackTrace();
```

We have a class that allows for writing of formatted data. It's methods are very similar to that of **System.out.** That is no coincidence!

This will write output 1.0, 120 and "My String!" to the file **README.txt**.

Refer to Chapter 10.1, pages 778-785, (Java, An Introduction to Problem Solving & Programming, Savitch & Mock)

Demonstration: Writing in a file

# See you next time!

