Week 5 Objects & Classes (Chapter 3)

Chapter Goals

- To become familiar with the process of implementing classes
- To be able to implement and test simple methods
- To understand the purpose and use of constructors
- To understand how to access instance variables and local variables
- To be able to write javadoc comments
- To implement classes for drawing graphical shapes

Objects and Classes

heater, fulfills a particular function. Similarly, you build programs from objects, each of which has a particular behavior.

Each part a home builder uses, such as a furnace or a water

© Luc Meaille/iStockphoto.

- In Java, you build programs for objects.
- Each object has certain behaviors.
- You can manipulate the object to get certain effects.

Using Objects

- Object: an entity in your program that you can manipulate by calling one or more of its methods.
- Method: consists of a sequence of instructions that can access the data of an object.
 - You do not know what the instructions are
 - You do know that the behavior is well defined
- System.out has a println method
 - You do not know how it works
 - What is important is that it does the work you request of it

Figure 1 Representation of the System.out Object

Classes

- A class describes a set of objects with the same behavior.
- Some string objects

```
"Hello World"
"Goodbye"
"Mississippi"
```

- You can invoke the same methods on all strings.
- System.out is a member of the PrintStream class that writes to the console window.
- You can construct other objects of PrintStream class that write to different destinations.
- All PrintStream objects have methods println and print.

Instance Variables and Encapsulation

Figure 1 Tally counter

Simulator statements:

```
Counter tally = new
Counter();
tally.click();
tally.click(); // Sets result to 2
int result = tally.getValue(); // Gets result ~ 2
```

 Each counter needs to store a variable that keeps track of the number of simulated button clicks.

- Instance variables store the data of an object.
- Instance of a class: an object of the class.
- An instance variable is a storage location present in each object of the class.
- The class declaration specifies the instance variables:

```
public class Counter
{
 private int value;
 ...
}
```

 An object's instance variables store the data required for executing its methods.

- An instance variable declaration consists of the following parts:
 - access specifier (private)
 - type of variable (such as int)
 - name of variable (such as value)
- You should declare all instance variables as private.

Each object of a class has its own set of instance variables.

Figure 2 Instance Variables

Syntax 3.1 Instance Variable Declaration

These clocks have common behavior, but each of them has a different state. Similarly, objects of a class can have their instance variables set to different values.

@ Mark Evans/iStockphoto.

The Methods of the Counter Class

The click method advances the counter value by 1:

```
public void click()
{
 value = value + 1;
}
```

- Affects the value of the instance variable of the object on which the method is invoked
- The method call concertCounter.click();
 - Advances the value variable of the concertCounter object

The Methods of the Counter Class

The getValue method returns the current value:

```
public int getValue()
{
 return value;
}
```

- The return statement
 - · Terminates the method call
 - Returns a result (the return value) to the method's caller
- Private instance variables can only be accessed by methods of the same class.

Encapsulation

- Encapsulation is the process of hiding implementation details and providing methods for data access.
- To encapsulate data:
 - Declare instance variables as private and
 - Declare public methods that access the variables
- Encapsulation allows a programmer to use a class without having to know its implementation.
- Information hiding makes it simpler for the implementor of a class to locate errors and change implementations.

Encapsulation

A thermostat functions as a "black box" whose inner workings are hidden.

- When you assemble classes, like Rectangle and String, into programs you are like a contractor installing a thermostat.
- When you implement your own classes you are like the manufacturer who puts together a thermostat out of parts.

section_1/Counter.java

```
1 /**
2 This class models a tally counter.
4 public class Counter
6 private int value;
7
8 /**
9 Gets the current value of this counter.
10 @return the current value
11 */
12 public int getValue()
13 {
14 return value;
15 }
16
17 /**
18 Advances the value of this counter by 1.
19 */
20 public void click()
21 {
22 value = value + 1;
23 }
24
25 /**
26 Resets the value of this counter to 0.
27 */
28 public void reset()
29 {
30 \text{ value} = 0;
31 }
32 }
```

Specifying the Public Interface of a Class

- In order to implement a class, you first need to know which methods are required.
- Essential behavior of a bank account:
 - deposit money
 - · withdraw money
 - get balance

Specifying the Public Interface of a Class

We want to support method calls such as the following:

```
harrysChecking.deposit(2000);
harrysChecking.withdraw(500);
System.out.println(harrysChecking.getBalance());
```

Here are the method headers needed for a BankAccount class:

```
public void deposit(double amount)
public void withdraw(double amount)
public double getBalance()
```

Specifying the Public Interface of a Class: Method Declaration

 A method's body consisting of statements that are executed when the method is called:

```
public void deposit(double amount)
{
 implementation - filled in later
}
```

You can fill in the method body so it compiles:

```
public double getBalance()
{
 // TODO: fill in
 implementation return 0;
}
```

Specifying the Public Interface of a Class

- BankAccount methods were declared as public.
- public methods can be called by all other methods in the program.
- Methods can also be declared private
 - private methods only be called by other methods in the same class
 - private methods are not part of the public interface

Specifying Constructors

- Initialize objects
- Set the initial data for objects
- Similar to a method with two differences:
 - The name of the constructor is always the same as the name of the class
 - Constructors have no return type

Specifying Constructors: BankAccount

Two constructors

```
public BankAccount()
public BankAccount(double initialBalance)
```

Usage

```
BankAccount harrysChecking = new BankAccount();
BankAccount momsSavings = new BankAccount(5000);
```

Specifying Constructors: BankAccount

- The constructor name is always the same as the class name.
- The compiler can tell them apart because they take different arguments.
- A constructor that takes no arguments is called a no-argument constructor.
- BankAccount's no-argument constructor header and body:

```
public BankAccount()
{
 constructor body—implementation filled in later
}
```

 The statements in the constructor body will set the instance variables of the object.

BankAccount Public Interface

The constructors and methods of a class go inside the class declaration:

```
public class BankAccount
  // private instance variables--filled in later
  // Constructors
  public BankAccount()
 // body--filled in later
  public BankAccount(double initialBalance)
 // body--filled in later
  // Methods
  public void deposit(double amount)
 // body--filled in later
  public void withdraw(double amount)
 // body--filled in later
  public double getBalance()
 // body--filled in later
```

Specifying the Public Interface of a Class

- public constructors and methods of a class form the public interface of the class.
- These are the operations that any programmer can use

Syntax 3.2 Class Declaration

```
Syntax accessSpecifier class ClassName
{
 instance variables
 constructors
 methods
}

public class Counter
{
 private int value;

public interface

public void click() { value = value + 1; }

public int getValue() { return value; }

}
```

Using the Public Interface

Example: transfer money

```
// Transfer from one account to another
double transferAmount = 500;
momsSavings.withdraw(transferAmount);
harrysChecking.deposit(transferAmount)
```

Example: add interest

```
double interestRate = 5; // 5 percent interest
double interestAmount = momsSavings.getBalance() * interestRate / 100;
momsSavings.deposit(interestAmount);
```

- Programmers use objects of the BankAccount class to carry out meaningful tasks
 - without knowing how the BankAccount objects store their data
 - without knowing how the BankAccount methods do their work

Commenting the Public Interface

- Use documentation comments to describe the classes and public methods of your programs.
- Java has a standard form for documentation comments.
- A program called javadoc can automatically generate a set of HTML pages.
- Documentation comment

placed before the class or method declaration that is being documented

Commenting the Public Interface - Documenting a method

- Start the comment with a / * *.
- Describe the method's purpose.
- Describe each parameter:
 - start with @param
 - name of the parameter that holds the argument
 - · a short explanation of the argument
- Describe the return value:
 - start with @return
 - describe the return value
- Omit @param tag for methods that have no arguments.
- Omit the @return tag for methods whose return type is void.
- End with */

Commenting the Public Interface - Documenting a method

Example:

```
/**
  Withdraws money from the bank account.
  @param amount the amount to withdraw
*/
public void withdraw(double amount)
{
  implementation—filled in later
}
```

Example:

```
/**
 Gets the current balance of the bank account.
 @return the current balance
*/
public double getBalance()
{
 implementation—filled in later
}
```

Commenting the Public Interface - Documenting a class

- Place above the class declaration.
- Supply a brief comment explaining the class's purpose.
- Example:

```
/**
  A bank account has a balance that can be changed by
  deposits and withdrawals.
*/
public class BankAccount
{
 . . .
}
```

- Provide documentation comments for:
 - · every class
 - every method
 - every parameter variable
 - every return value

Method Summary

Figure 3 A Method Summary Generated by javadoc

Method Details

Figure 4 Method Detail Generated by javadoc

Providing the Class Implementation

The private implementation of a class consists of:

instance variables the bodies of constructors the bodies of methods.

Providing Instance Variables

- Determine the data that each bank account object contains.
- What does the object need to remember so that it can carry out its methods?
- Each bank account object only needs to store the current balance.
- BankAccount instance variable declaration:

```
public class BankAccount
{
 private double balance;
 // Methods and constructors below
 . . .
}
```

Providing Instance Variables

Like a wilderness explorer who needs to carry all items that may be needed, an object needs to store the data required for its method calls.

© iStockphoto.com/migin.

Providing Constructors

- Constructor's job is to initialize the instance variables of the object.
- The no-argument constructor sets the balance to zero.

```
public BankAccount()
{
 balance = 0;
}
```

 The second constructor sets the balance to the value supplied as the construction argument.

```
public BankAccount(double initialBalance)
{
 balance = initialBalance;
}
```

Providing Constructors - Tracing the Statement

Steps carried out when the following statement is executed:

```
BankAccount harrysChecking = new BankAccount(1000);
```

- Create a new object of type BankAccount.
- Call the second constructor
 because an argument is supplied in the constructor call
- Set the parameter variable initialBalance to 1000. ②
- Set the balance instance variable of the newly created object to
- initialBalance.
- Return an object reference, that is, the memory location of the object.
- Store that object reference in the harrysChecking variable.

Providing Constructors - Tracing the Statement

Figure 5 How a Constructor Works

Providing Constructors

© Ann Marie Kurtz/iStockphoto.

A constructor is like a set of assembly instructions for an object.

Providing Methods

- Is the method an accessor or a mutator
 - · Mutator method

Update the instance variables in some way

Accessor method

Retrieves or computes a result

- deposit method a mutator method
 - Updates the balance

```
public void deposit(double amount)
{
  balance = balance + amount;
}
```

Providing Methods -continued

withdraw method - another mutator

```
public void withdraw(double amount)
{
 balance = balance - amount;
}
```

getBalance method - an accessor method

Returns a value

```
public double getBalance()
{
 return balance;
}
```

Table 1 Implementing Classes

Table 1 II	mplementing Classes
Example	Comments
<pre>public class BankAccount { }</pre>	This is the start of a class declaration. Instance variables, methods, and constructors are placed inside the braces.
private double balance;	This is an instance variable of type double. Instance variables should be declared as private.
<pre>public double getBalance() { }</pre>	This is a method declaration. The body of the method must be placed inside the braces.
{ return balance; }	This is the body of the getBalance method. The return statement returns a value to the caller of the method.
<pre>public void deposit(double amount) { }</pre>	This is a method with a parameter variable (amount). Because the method is declared as void, it has no return value.
{ balance = balance + amount; }	This is the body of the deposit method. It does not have a return statement.
<pre>public BankAccount() { }</pre>	This is a constructor declaration. A constructor has the same name as the class and no return type.
{ balance = 0; }	This is the body of the constructor. A constructor should initialize the instance variables.

section_3/BankAccount.java

```
limport java.awt.Graphics2D;
 2import java.awt.Rectangle;
 3import java.awt.geom.Ellipse2D;
 4 import java.awt.geom.Line2D;
 5 import java.awt.geom.Point2D;
 6
 7/**
 A car shape that can be positioned anywhere on the
 screen.
 9 * /
10 public class Car
11 {
12 private int xLeft;
13 private int yTop;
14
15 /**
16 Constructs a car with a given top left corner.
17 @param x the x coordinate of the top left corner
 @param y the y coordinate of the top left corner
18
19 */
 public Car(int x, int y)
21 {
22
 xLeft = x;
23 yTop = yi
24
25
26 /**
27 Draws the car.
28 @param g2 the graphics context
29 */
 public void draw(Graphics2D g2)
31
 Rectangle body = new Rectangle(xLeft, yTop + 10,60, 10);
32
33
 Ellipse2D.Double frontTire
34
 = new Ellipse2D.Double(xLeft + 10, yTop + 20, 10, 10);
35
 Ellipse2D.Double rearTire
```

Unit Testing

- BankAccount.java can not be executed:
 - · It has no main method
 - · Most classes do not have a main method
- Before using BankAccount.java in a larger program:
 - · You should test in isolation
- Unit test: verifies that a class works correctly in isolation, outside a complete program.

Unit Testing

To test a class, either

use an environment for interactive testing, or write a tester class to execute test instructions.

- Tester class: a class with a main method that contains statements to test another class.
- Typically carries out the following steps:
 - 1. Construct one or more objects of the class that is being tested
 - 2. Invoke one or more methods
 - 3. Print out one or more results
 - 4. Print the expected results

Unit Testing

© Chris Fertnig/iStockphoto.

An engineer tests a part in isolation. This is an example of unit testing.

Unit Testing with Bluej

 $\textbf{Figure 6} \ \textbf{The Return Value of the } \texttt{getBalance} \ \textbf{Method in BlueJ}$

section_4/BankAccountTester.java

```
/**
 A class to test the BankAccount class.
 public class BankAccountTester
 6
 /**
 Tests the methods of the BankAccount class.
 @param args not used
 9
 public static void main(String[] args)
10
11
12
 BankAccount harrysChecking = new BankAccount();
13
 harrysChecking.deposit(2000);
14
 harrysChecking.withdraw(500);
15
 System.out.println(harrysChecking.getBalance());
 System.out.println("Expected: 1500");
16
17
18
```

Program Run:

```
1500
Expected: 1500
```

Unit Testing - Building a program

- To produce a program: combine both BankAccount and BankAccountTester classes.
- Details for building the program vary.
- In most environments, you need to carry out these steps:
 - 1. Make a new subfolder for your program
 - 2. Make two files, one for each class
 - 3. Compile both files
 - 4. Run the test program
- BankAccount and BankAccountTest have entirely different purposes:

BankAccount class describes objects that compute bank balances

BankAccountTester class runs tests that put a BankAccount object through its paces

- Important skill: the ability to simulate the actions of a program with pencil and paper.
- Use an index card or a sticky note for each object:
 - Write the methods on the front
 - Make a table for the values of the instance variables on the back
- CashRegister class

CashRegister reg 1 recordPurchase receivePayment giveChange

reg1.purchase reg1.payment

front

back

- When an object is constructed, fill in the initial values of the instance variables.
- Update the values of the instance variables when a mutator method is called.
- After a call to cashRegister's recordPurchase method
- More than one object: create multiple cards

reg1.purchase	reg1.payment
0	0

reg 1.purchase	reg1.payment
19.95	0

reg1.purchase	reg1.payment
0	8
19.95	19.95

reg2.purchase	reg2.payment
0	Ø
29.50	50.00
9.25	

- Useful when enhancing a class...
- Enhance CashRegister class to compute the sales tax.
- Add methods recordTaxablePurchase and getSalesTax to the front of the card.
- Don't have enough information to compute sales tax:

need tax rate
need total of the taxable items

Need additional instance variables for:

taxRate taxablePurchase

Example: CashRegister class enhancement

The code:

```
CashRegister reg3(7.5); // 7.5 percent sales tax
reg3.recordPurchase(3.95); // Not taxable
reg3.recordTaxablePurchase(19.95); // Taxable
```

The card:

reg3.purchase	reg3.taxablePurchase	reg3.payment	reg3.taxRate
-0	8	0	7.5
3.95	19.95		

Local Variables

Local variables are declared in the body of a method:

```
public double giveChange()
{
 double change = payment - purchase;
 purchase = 0;
 payment = 0;
 return change;
}
```

- When a method exits, its local variables are removed.
- Parameter variables are declared in the header of a method:

```
public void enterPayment(double amount)
```

Local Variables

Local and parameter variables belong to methods:

When a method runs, its local and parameter variables come to life When the method exits, they are removed immediately

• Instance variables belong to objects, not methods:

When an object is constructed, its instance variables are created The instance variables stay alive until no method uses the object any longer

• Instance variables are initialized to a default value:

Numbers are initialized to 0

Object references are set to a special value called null

- o A null object reference refers to no object at all
- You must initialize local variables:

The compiler complains if you do not

Two types of inputs are passed when a method is called:

The object on which you invoke the method The method arguments

• In the call momsSavings.deposit(500) the method needs to know:

The account object (momsSavings)
The amount being deposited (500)

- The implicit parameter of a method is the object on which the method is invoked.
- All other parameter variables are called explicit parameters.

Look at this method:

```
public void deposit(double amount)
{
  balance = balance + amount;
}
```

amount is the explicit parameter

The implicit parameter(momSavings) is not seen

balance means momSavings.balance

 When you refer to an instance variable inside a method, it means the instance variable of the implicit parameter.

The this reference denotes the implicit parameter

```
balance = balance + amount;
```

actually means

```
this.balance = this.balance + amount;
```

When you refer to an instance variable in a method, the compiler automatically applies it to the this reference.

Some programmers feel that inserting the this reference before every instance variable reference makes the code clearer:

```
public BankAccount(double initialBalance)
{
 this.balance = initialBalance;
}
```


Figure 7 The Implicit Parameter of a Method Call

The this reference can be used to distinguish between instance variables and local or parameter variables:

```
public BankAccount(double balance)
{
 this.balance = balance;
}
```

 A local variable shadows an instance variable with the same name.

You can access the instance variable name through the this reference.

- In Java, local and parameter variables are considered first when looking up variable names.
- Statement

```
this.balance = balance;
```

means: "Set the instance variable balance to the parameter variable balance".

A method call without an implicit parameter is applied to the same object. Example:

```
public class BankAccount
{
 ...
 public void monthlyFee()
 {
 withdraw(10); // Withdraw $10 from this account
 }
}
```

- The implicit parameter of the withdraw method is the (invisible)
 implicit parameter of the monthlyFee method
- You can use the this reference to make the method easier to read:

```
public class BankAccount
{
 . . .
 public void monthlyFee()
 {
 this.withdraw(10); // Withdraw $10 from this account
 }
}
```

Drawing Cars

Goal: draw two cars - one in top-left corner of window, and another in the bottom right.

Figure 8 The Car Component Draws Two Car Shapes

Plan Complex Shapes on Graph Paper

Figure 9 Using Graph Paper to Find Shape Coordinates

Drawing Cars

The program that produces the drawing is composed of three classes:

- The Car class is responsible for drawing a single car.
 - Two objects of this class are constructed, one for each car.
- The CarComponent class displays the drawing.
- The CarViewer class shows a frame that contains a CarComponent.

Drawing Cars

- The paintComponent method of the CarComponent class draws the two cars.
- To compute bottom right position:

```
Car car1 = new Car(0, 0);
int x = getWidth() - 60;
int y = getHeight() - 30;
Car car2 = new Car(x, y);
```

- getWidth and getHeight return the dimensions of the CarComponent
- Subtract the dimensions of the car to determine the position of car2:

When window is resized

- paintComponent is called
- car position is recomputed using current dimensions

section_8/Car.java

```
1 import java.awt.Graphics2D;
  import java.awt.Rectangle;
 3 import java.awt.geom.Ellipse2D;
 4 import java.awt.geom.Line2D;
 import java.awt.geom.Point2D;
 6
 /**
 A car shape that can be positioned anywhere on the screen.
 8
10
 public class Car
11
12
 private int xLeft;
13
 private int yTop;
14
15
 /**
 Constructs a car with a given top left corner.
16
 @param x the x coordinate of the top left corner
17
 @param ythe y coordinate of the top left corner
18
19
 * /
20
 public Car(int x, int y)
21
22
 xLeft = x;
 yTop = y;
23
24
25
26
 /**
 Draws the car.
27
28
 @param g2 the graphics context
 * /
29
 public void draw(Graphics2D g2)
30
31
32
 Rectangle body = new Rectangle(xLeft, yTop + 10, 60, 10);
33
 Ellipse2D.Double frontTire
34
 = new Ellipse2D.Double(xLeft + 10, yTop + 20, 10, 10);
 Ellipse2D.Double rearTire
35
```

section_8/CarComponent.java

```
1 import java.awt.Graphics;
2 import java.awt.Graphics2D;
3 import javax.swing.JComponent;
4
5 /**
6 This component draws two car shapes.
7 */
8 public class CarComponent extends JComponent
9 {
10 public void paintComponent(Graphics g)
11 {
12 Graphics2D q2 = (Graphics2D) q;
13
14 Car car1 = new Car(0, 0);
15
16 int x = getWidth() - 60;
17 \text{ int } y = \text{getHeight()} - 30;
18
19 Car car2 = new Car(x, y);
20
21 car1.draw(g2);
22 car2.draw(q2);
23 }
24 }
```

section_8/CarViewer.java

```
import javax.swing.JFrame;

public class CarViewer

{
  public static void main(String[] args)

{
 JFrame frame = new JFrame();

 frame.setSize(300, 400);

 frame.setTitle("Two cars");

 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 CarComponent component = new CarComponent();

 frame.add(component);

 frame.setVisible(true);

 }
}
```

Revisiting System.out.println()

Let's review this code:

```
Program Run:
Welcome to DrJava.
> MyPoint a = new MyPoint(1,1)
> MyPoint.origin.distanceTo(a)
1.4142135623730951
```

- Here is how this works:
 - My class contains a static instance (or object) of itself whose method I am using when I call distanceTo method.
 - This is exactly what System.out.println() does!