Building Java ProgramsChapter 8

Classes & Objects

Copyright (c) Pearson 2013. All rights reserved.

Classes

Reading

Building Java Programs, Ch. 8

Learning Outcomes

- Object Oriented programming
- Java class definition
- Class constructors
- Class fields
- Class methods

Summary

- A 'class' is an abstract template for an object
- Classes allow for encapsulation of re-usable logic and model real-world objects
- Programs can create a concrete 'instance' of a class
- Each instance is unique & has it's own distinct 'state'
- A class can define attributes (nouns) & methods (verbs)
- Methods can be public (visible outside the class) or private
- A 'constructor' method initializes a new instance of the class
- Attributes usually accessed via a method to control behavior
- 'accessor' (get) methods access object state
- 'mutator' (set) methods modify object state

Classes and objects

- **class**: An abstract template for a program entity. (e.g. a 'car' class) that defines state and behavior.
 - Note in Java, a class can encapsulate a 'module'
- **object**: A specific instance of a class. (e.g. my Ford Escort is specific instance of a car)
- object-oriented programming (OOP): Programs that use objects to encapsulate behavior.

Benefits of encapsulation

- Abstraction between object and clients
- Protects objects from unwanted access
- Allows changing a class implementation without affecting clients that depend on the class
- Can constrain objects' state using invariants
 - Example: Only allow Accounts with non-negative balance.
 - Example: Only allow Dates with a month from 1-12.

Blueprint analogy

iPod blueprint

state:

current song volume battery life

behavior:

power on/off change station/song change volume choose random song

creates

iPod #1

state:

song = "1,000,000 Miles" volume = 17 battery life = 2.5 hrs

behavior:

power on/off change station/song change volume choose random song

iPod #2

state:

song = "Letting You" volume = 9 battery life = 3.41 hrs

behavior:

power on/off change station/song change volume choose random song

iPod #3

state:

song = "Discipline" volume = 24 battery life = 1.8 hrs

behavior:

power on/off change station/song change volume choose random song

Abstraction

- abstraction: A distancing between ideas and details.
 - We can use objects without knowing how they work.
- abstraction in an iPod:
 - You understand its external behavior (buttons, screen).
 - You don't understand its inner details, and you don't need to.

Observations

- The data in this problem is a set of points.
- It would be better stored as Point objects.
 - A Point would store a city's x/y data.
 - We could compare distances between Points to see whether the bomb hit a given city.
 - Each Point would know how to draw itself.
 - The overall program would be shorter and cleaner.

Our task

- In the following slides, we will implement a Point class as a way of learning about defining classes.
 - We will define a type of objects named Point.
 - Each Point object will contain x/y data called fields.
 - Each Point object will contain behavior called methods.
 - Client programs will use the Point objects.

Point objects (desired)

```
Point p1 = new Point(5, -2);
Point p2 = new Point(); // origin, (0, 0)
```

• Data in each Point object:

Field name	Description
X	the point's x-coordinate
У	the point's y-coordinate

• Methods in each Point object:

Method name	Description
setLocation(x, y)	sets the point's x and y to the given values
translate(dx, dy)	adjusts the point's x and y by the given amounts
distance(p)	how far away the point is from point p
draw(g)	displays the point on a drawing panel

Point class as blueprint

Point class

state:

int x, y

behavior:

setLocation(int x, int y)
translate(int dx, int dy)
distance(Point p)
draw(Graphics g)

Point object #1

state:

x = 5, y = -2

behavior:

setLocation(int x, int y)
translate(int dx, int dy)
distance(Point p)
draw(Graphics g)

Point object #2

state:

x = -245, y = 1897

behavior:

setLocation(int x, int y) translate(int dx, int dy) distance(Point p) draw(Graphics q)

Point object #3

state:

x = 18, y = 42

behavior:

setLocation(int x, int y)
translate(int dx, int dy)
distance(Point p)
draw(Graphics g)

- The class (blueprint) will describe how to create objects.
- Each object will contain its own data and methods.

Object state: Fields

Point class, version 1

```
public class Point {
 int x;
 int y;
}
```

- Save this code into a file named Point.java.
- The above code creates a new type named Point.
 - Each Point object contains two pieces of data:
 - an int named x, and
 - an int named y.
 - Point objects do not contain any behavior (yet).

Fields

- **field**: A variable inside an object that is part of its state.
 - Each object has its own copy of each field.
- Declaration syntax:

```
type name;
```

– Example:

```
public class Student {
 String name; // each Student object has

double gpa; // name and gpa field
}
```

Accessing fields

Other classes can access/modify an object's fields.

– access: variable . field

- modify: variable.field = value;

Example:

```
Point p1 = new Point();
Point p2 = new Point();
System.out.println("the x-coord is " + p1.x);  // access
p2.y = 13;  // modify
```

A class and its client

- Point.java is not, by itself, a runnable program.
 - A class can be used by client programs.

PointMain client example


```
public class PointMain {
 public static void main(String[] args) {
 // create two Point objects
 Point p1 = new Point();
 p1.y = 2;
 Point p2 = new Point();
 p2.x = 4;
 System.out.println(p1.x + ", " + p1.y); // 0, 2
 // move p2 and then print it
 p2.x += 2;
 p2.y++;
 System.out.println(p2.x + ", " + p2.y); // 6, 1
```

• Exercise: Modify the Bomb program to use Point objects.

Arrays of objects

- null: A value that does not refer to any object.
 - The elements of an array of objects are initialized to null.

```
String[] words = new String[5];
DrawingPanel[] windows = new DrawingPanel[3];
```


Things you can do w/ null

• store null in a variable or an array element

```
String s = null;
words[2] = null;
```

• print a null reference

```
System.out.println(s);  // null
```

ask whether a variable or array element is null

```
if (words[2] == null) \{ \dots \}
```

• pass null as a parameter to a method

```
System.out.println(null); // null
```

• return null from a method (often to indicate failure)


```
return null;
```

Null pointer exception

- dereference: To access data or methods of an object with the dot notation, such as s.length().
 - It is illegal to dereference null (causes an exception).
 - null is not any object, so it has no methods or data.

Looking before you leap

You can check for null before calling an object's methods.

Two-phase initialization

- 1) initialize the array itself (each element is initially null)
- 2) initialize each element of the array to be a new object

```
String[] words = new String[4];
for (int i = 0; i < words.length; i++) {
 coords[i] = "word" + i;
}</pre>
// phase 1
// phase 2
```


Object behavior: Methods

Client code redundancy

Our client program wants to draw Point objects:

- To draw them in other places, the code must be repeated.
 - We can remove this redundancy using a method.

Eliminating redundancy, v1

We can eliminate the redundancy with a static method:

```
// Draws the given point on the DrawingPanel.
public static void draw(Point p, Graphics g) {
 g.fillOval(p.x, p.y, 3, 3);
 g.drawString("(" + p.x + ", " + p.y + ")", p.x, p.y);
}
```

main would call the method as follows:

```
// draw each city
draw(cities[i], g);
```

Problem with static method

- We are missing a major benefit of objects: code reuse.
 - Every program that draws Points would need a draw method.
- The syntax doesn't match how we're used to using objects.

```
draw(cities[i], g);  // static (bad)
```

- The point of classes is to combine state and behavior.
 - The draw behavior is closely related to a Point's data.
 - The method belongs inside each Point object.

Instance methods

• instance method (or object method): Exists inside each object of a class and gives behavior to each object.

```
public type name(parameters) {
 statements;
}
```

– same syntax as static methods, but without static keyword

```
Example:
```

```
public void shout() {
 System.out.println("HELLO THERE!");
}
```

Instance method example

```
public class Point {
 int x;
 int y;

 // Draws this Point object with the given pen.
 public void draw(Graphics g) {
 ...
 }
}
```

- The draw method no longer has a Point p parameter.
- How will the method know which point to draw?
 - How will the method access that point's x/y data?

Point objects w/ method

• Each Point object has its own copy of the draw method, which operates on that object's state:

```
Point p1 = new Point();
p1.x = 7;
p1.y = 2;

Point p2 = new Point();
p2.x = 4;
p2.y = 3;

p1.draw(g);
p2.draw(g);
```

```
x 7 y 2
public void draw(Graphics g) {
 // this code can see p1's x and y
}
```

```
public void draw(Graphics g) {
// this code can see p2's x and y
}
```

The implicit parameter

• implicit parameter:

The object on which an instance method is called.

- During the call pl.draw(g);
 the object referred to by pl is the implicit parameter.
- During the call p2.draw(g);
 the object referred to by p2 is the implicit parameter.
- The instance method can refer to that object's fields.
 - We say that it executes in the context of a particular object.
 - draw can refer to the x and y of the object it was called on.

Point class, version 2

```
public class Point {
 int x;
 int y;

 // Changes the location of this Point object.
 public void draw(Graphics g) {
 g.fillOval(x, y, 3, 3);
 g.drawString("(" + x + ", " + y + ")", x, y);
 }
}
```

- Each Point object contains a draw method that draws that point at its current x/y position.

Kinds of methods

- accessor: A method that lets clients examine object state.
 - Examples: distance, distanceFromOrigin
 - often has a non-void return type

- mutator: A method that modifies an object's state.
 - Examples: setLocation, translate

Mutator method questions

• Write a method setLocation that changes a Point's location to the (x, y) values passed.

- Write a method translate that changes a Point's location by a given dx, dy amount.
 - Modify the Point and client code to use these methods.

Mutator method answers

```
public void setLocation(int newX, int newY) {
 x = newX;
 v = newY;
public void translate(int dx, int dy) {
 x = x + dx;
 y = y + dy;
// alternative solution that utilizes setLocation
public void translate(int dx, int dy) {
 setLocation(x + dx, y + dy);
```

Accessor method questions

• Write a method distance that computes the distance between a Point and another Point parameter.

Use the formula:
$$\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

- Write a method distanceFromOrigin that returns the distance between a Point and the origin, (0, 0).
 - Modify the client code to use these methods.

Accessor method answers

```
public double distance(Point other) {
 int dx = x - other.x;
 int dy = y - other.y;
 return Math.sqrt(dx * dx + dy * dy);
public double distanceFromOrigin() {
 return Math.sqrt(x * x + y * y);
// alternative solution that uses distance
public double distanceFromOrigin() {
 Point origin = new Point();
 return distance (origin);
```

Printing objects

By default, Java doesn't know how to print objects:

The toString method

tells Java how to convert an object into a String

```
Point p1 = new Point(7, 2);
System.out.println("p1: " + p1);

// the above code is really calling the following:
System.out.println("p1: " + p1.toString());
```

- Every class has a toString, even if it isn't in your code.
 - Default: class's name @ object's memory address (base 16)

```
Point@9e8c34
```

toString syntax

```
public String toString() {
 code that returns a String representing this object;
}
```

- Method name, return, and parameters must match exactly.
- Example:

```
// Returns a String representing this Point.
public String toString() {
 return "(" + x + ", " + y + ")";
}
```

Object initialization: constructors

Initializing objects

Currently it takes 3 lines to create a Point and initialize it:

• We'd rather specify the fields' initial values at the start:

```
Point p = new Point(3, 8); // better!
```

We are able to this with most types of objects in Java.

Constructors

constructor: Initializes the state of new objects.

```
public type(parameters) {
 statements;
}
```

- runs when the client uses the new keyword
- no return type is specified;
 it implicitly "returns" the new object being created

 If a class has no constructor, Java gives it a default constructor with no parameters that sets all fields to 0.

Constructor example

```
public class Point {
 int x;
 int y;
 // Constructs a Point at the given x/y location.
public Point(int initialX, int initialY) {
 x = initialX;
 y = initialY;
 public void translate(int dx, int dy) {
 x = x + dx;

y = y + dy;
```

Tracing a constructor call

What happens when the following call is made?

```
Point p1 = new Point(7, 2);
```

```
public Point(int initialX, int initialY) {
 x = initialX;
 y = initialY;
}

public void translate(int dx, int dy) {
 x += dx;
 y += dy;
}
```

Client code, version 3

```
public class PointMain3 {
 public static void main(String[] args) {
 // create two Point objects
 Point p1 = new Point(5, 2);
 Point p2 = new Point(4, 3);
 // print each point
 System.out.println("p1: (" + p1.x + ", " + p1.y + ")");
 System.out.println("p2: (" + p2.x + ", " + p2.y + ")");
 // move p2 and then print it again
 p2.translate(2, 4);
 System.out.println("p2: (" + p2.x + ", " + p2.y + ")");
OUTPUT:
p1: (5, 2)
p2: (4, 3)
p2: (6, 7)
```

Multiple constructors

- A class can have multiple constructors.
 - Each one must accept a unique set of parameters.

• Exercise: Write a Point constructor with no parameters that initializes the point to (0, 0).

```
// Constructs a new point at (0, 0).
public Point() {
 x = 0;
 y = 0;
}
```

Common constructor bugs

1. Re-declaring fields as local variables ("shadowing"):

```
public Point(int initialX, int initialY) {
 int x = initialX;
 int y = initialY;
}
```

 This declares local variables with the same name as the fields, rather than storing values into the fields. The fields remain 0.

2. Accidentally giving the constructor a return type:

```
public void Point(int initialX, int initialY) {
 x = initialX;
 y = initialY;
}
```


This is actually not a constructor, but a method named Point

Encapsulation

Encapsulation

- encapsulation: Hiding implementation details from clients.
 - Encapsulation forces abstraction.
 - separates external view (behavior) from internal view (state)
 - protects the integrity of an object's data

Private fields

A field that cannot be accessed from outside the class

```
private type name;
```

– Examples:

```
private int id;
private String name;
```

Client code won't compile if it accesses private fields:

```
PointMain.java:11: x has private access in Point System.out.println(p1.x);
```

Accessing private state

```
// A "read-only" access to the x field ("accessor")
public int getX() {
 return x;
}

// Allows clients to change the x field ("mutator")
public void setX(int newX) {
 x = newX;
}
```

– Client code will look more like this:

```
System.out.println(p1.getX());
p1.setX(14);
```

Point class, version 4

```
// A Point object represents an (x, y) location.
public class Point {
 private int x;
 private int y;
 public Point(int initialX, int initialY) {
 x = initialX;
 y = initialY;
 public int getX() {
 return x;
 public int getY() {
 return ў;
 public double distanceFromOrigin() {
 return Math.sqrt(x * x + y * y);
 public void setLocation(int newX, int newY) {
 x = newX;
 y = newY;
 public void translate (int dx, int dy) {
 setLocation (x + dx), y + dy;
```

The this keyword

• this: Refers to the implicit parameter inside your class.

(a variable that stores the object on which a method is called)

– Refer to a field: this.field

– Call a method: this.method(parameters);

- One constructor this (parameters);
can call another:

Variable shadowing

- **shadowing**: 2 variables with same name in same scope.
 - Normally illegal, except when one variable is a field.

```
public class Point {
 private int x;
 private int y;
 ...
 // this is legal
 public void setLocation(int x, int y) {
 ...
}
```

- In most of the class, x and y refer to the fields.
- In setLocation, x and y refer to the method's parameters.

Fixing shadowing

```
public class Point {
 private int x;
 private int y;

 ...

 public void setLocation(int x, int

 this.x = x;
 this.y = y;
}
```

- Inside setLocation,
 - To refer to the data field x, say this.x
 - To refer to the parameter x, say x

Calling another constructor

- Avoids redundancy between constructors
- Only a constructor (not a method) can call another constructor

Static methods/fields

Multi-class systems

- Most large software systems consist of many classes.
 - One main class runs and calls methods of the others.
- Advantages:
 - code reuse
 - splits up the program logic into manageable chunks

Redundant program 1

```
// This program sees whether some interesting numbers are prime.
public class Primes1
 public static void main(String[] args) {
 int[] nums = {1234517, 859501, 53, 142};
 for (int i = 0; i < nums.length; i++) {</pre>
 if (isPrime(nums[i]))
 System.out.println(nums[i] + " is prime");
 // Returns the number of factors of the given integer.
 public static int countFactors(int number) {
 int count = 0;
 for (int i = 1; i <= number; i++) {
 if (number % i == 0) {
 count++; // i is a factor of the number
 return count;
 // Returns true if the given number is prime.
 public static boolean isPrime(int number) {
 return countFactors(number) == 2;
```

Redundant program 2

```
// This program prints all prime numbers up to a maximum.
public class Primes2
 public static void main(String[] args) {
 Scanner console = new Scanner (System.in);
 System.out.print("Max number? ");
 int max = console.nextInt();
for (int i = 2; i <= max; i++) {</pre>
 if (isPrime(i)) {
 System.out.print(i + " ");
 System.out.println();
 // Returns true if the given number is prime.
 public static boolean isPrime(int number) {
 return countFactors(number) == 2;
 // Returns the number of factors of the given integer.
 public static int countFactors(int number) {
 int count = 0;
 for (int i = 1; i <= number; i++) {
 if (number % i == 0) {
 count++; // i is a factor of the number
 return count;
```

Classes as modules

- module: A reusable piece of software, stored as a class.
 - Example module classes: Math, Arrays, System

```
// This class is a module that contains useful methods
public class Factors {
 // Returns the number of factors of the given integer.
 public static int countFactors(int number) {
 int count = 0;
 for (int i = 1; i <= number; i++) {
 if (number % i == 0) {
 count++; // i is a factor of the number
 }
 return count;
 }
 // Returns true if the given number is prime.
 public static boolean isPrime(int number) {
 return countFactors(number) == 2;
 }
}</pre>
```

More about modules

- A module is a partial program, not a complete program.
 - It does not have a main. You don't run it directly.
 - Modules are meant to be utilized by other client classes.

• Syntax:

```
class.method(parameters);
```

• Example:

```
int factorsOf24 = Factors.countFactors(24);
```

Using a module

```
// This program sees whether some interesting numbers are prime.
public class Primes
 public static void main(String[] args) {
 int[] nums = {1234517, 859501, 53, 14
 for (int_i = 0; i < nums.length; i++)</pre>
 if (Factors.isPrime(nums[i])
 System.out.println(nums[i] + " is prime");
// This program prints all prime numbers up to a given maximum.
public class Primes2
 public static void main(String[] args)
 Scanner console = new Scanner(System.in);
System.out.print("Max number? ");
 int max = console.nextInt();
for (int_i = 2; i <= max; i++)</pre>
 if (Factors.isPrime(i)) {
 System.out.print(i + " ");
 Systém.out.println();
```

Modules in Java libraries

```
// Java's built in Math class is a module
public class Math {
 public static final double PI = 3.14159265358979323846;
 ...

 public static int abs(int a) {
 if (a >= 0) {
 return a;
 } else {
 return -a;
 }
 }

 public static double toDegrees(double radians) {
 return radians * 180 / PI;
 }
}
```

Static members

- **static**: Part of a class, rather than part of an object.
 - Object classes can have static methods and fields.
 - Not copied into each object; shared by all objects of that class.

<u>class</u>

state:

private static int staticFieldA
private static String staticFieldB

behavior:

public static void someStaticMethodC()
public static void someStaticMethodD()

object #1

state:

int field2
double field2

behavior:

public void method3()
public int method4()
public void method5()

object #2

state:

int field1
double field2

behavior:

public void method3()
public int method4()
public void method5()

object #3

state:

int field1 double field2

behavior:

public void method3()
public int method4()
public void method5()

Static fields

```
private static type name;
  or,
  private static type name = value;

- Example:
  private static int theAnswer = 42;
```

- static field: Stored in the class instead of each object.
 - A "shared" global field that all objects can access and modify.
 - Like a class constant, except that its value can be changed.

Accessing static fields

From inside the class where the field was declared:

```
fieldName
value
fieldName = value;

// get the
// set the value
```

From another class (if the field is public):

```
ClassName.fieldName // get the value ClassName.fieldName = value; // set the value
```

- generally static fields are not public unless they are final
- Exercise: Modify the BankAccount class shown previously so that each account is automatically given a unique ID.
- Exercise: Write the working version of FratGuy.

BankAccount solution

```
public class BankAccount {
 // static count of how many accounts are created
 // (only one count shared for the whole class)
private static int objectCount = 0;
 // fields (replicated for each object)
 private String name;
 private int id;
 public BankAccount() {
 objectCount++;  // advance the id, and
id = objectCount;  // give number to account
 public int getID() { // return this account's id
 return id;
```

Static methods

```
// the same syntax you've already used for
methods

public static type name(parameters) {
 statements;
}
```

- static method: Stored in a class, not in an object.
 - Shared by all objects of the class, not replicated.
 - Does not have any implicit parameter, this;
 therefore, cannot access any particular object's fields.

• Exercise: Make it so that clients can find out how many total BankAccount objects have ever been created.

BankAccount solution

```
public class BankAccount {
 // static count of how many accounts are created
// (only one count shared for the whole class)
private static int objectCount = 0;
 // clients can call this to find out # accounts created
public static int getNumAccounts() {
 return objectCount;
 // fields (replicated for each object)
private String name;
private int id;
 public BankAccount() {
 objectCount++;
 id = objectCount;
 // advance the id, and
 give number to account
 public int getID() { // return this account's id
 return id;
```

Summary of Java classes

- A class is used for any of the following in a large program:
 - a program : Has a main and perhaps other static methods.
 - example: GuessingGame, Birthday, MadLibs, CritterMain
 - does not usually declare any static fields (except final)
 - an object class: Defines a new type of objects.
 - example: Point, BankAccount, Date, Critter, FratGuy
 - declares object fields, constructor(s), and methods
 - might declare static fields or methods, but these are less of a focus
 - should be encapsulated (all fields and static fields private)
 - a module : Utility code implemented as static methods.
 - example: Math