PSOOP(JAVA) – LECTURE 02 CLASSES AND OBJECTS IN JAVA

-Compiled by Nikahat Mulla

AGENDA

- o Classes
- Objects
- Constructors
- o Garbage Collection in Java
- Scope of Variables
- o Command Line Arguments

CONCEPT OF CLASS

- A class is a description/blueprint/template of a group of objects with common properties (attributes) & behavior (operations)
 - An object is a real world entity which is an instance of a class e.g. Mary is an object of Student class
 Jane is an object of Student class

CONSTITUENTS OF A CLASS Data Members (State) public class Student { private int rollNo; private String name; Constructor Student() { //initialize data members Student(String nameParam) { name = nameParam; public int getrollNo (){ Method return rollNo; (Behavior)

The main method may or may not be present depending on whether the class is a starter class

Access Modifiers – Private & Public

- Four Access Modifiers:
 private
 protected
 public

 Default is NOT a keyword in Java
- Data members are always kept private

default

- Accessible only within the class
- The methods which expose the behavior of the object are kept public
 - However, we can have helper methods which are private
- Key features of Object Oriented Programs
 - Encapsulation (code & data bound together)
 - State (data) is hidden & Behavior (methods) is exposed to external world

CREATING OBJECTS

- The *new* operator creates an object & returns a reference to it
- Memory allocation of objects happens in the heap area
- Reference returned can be stored in reference variables

CONSTRUCTORS

- Special methods used to initialize a newly created object
- Called just after memory is allocated for an object
- Initialize objects to required or default values at the time of object creation
- Not mandatory to write a constructor for each class
- A constructor
 - Has the same name as that of the class
 - Doesn't return any value, not even void
 - May or may not have parameters (arguments)
- If a class does not have any constructor, the default constructor is automatically added

CONSTRUCTORS (CONTD...)

- In the absence of a user defined constructor, the compiler initializes member variables to its default values
 - Numeric data types are set to 0
 - Char data types are set to null character ('\0')
 - Reference variables are set to *null*

LIFETIME OF OBJECTS

```
Student obj1 = new Student();
Student obj2 = new Student();
```

Both Student objects now live on the heap

 \rightarrow References : 2

 \rightarrow Objects : 2

Student obj3 = obj2;

 \rightarrow References : 3

 \rightarrow Objects : 2

LIFETIME OF OBJECTS (CONTD...) obj1 obj3 = obj1; \rightarrow References: 3 obj3 \rightarrow Objects : 2 2 Heap obj2 obj1 obj2 = null; \rightarrow Active References : 2 \rightarrow Null References : 1 obj3 Heap → Reachable Objects: 1 → Abandoned objects : 1 obj2 **Null Reference** This object can be

garbage collected

GARBAGE COLLECTION

- In C/C++, it is the programmer's responsibility to deallocate the dynamically allocated memory using the *free()* function
- JVM automatically de-allocates memory (Garbage Collection)
- An object which is not referred by any reference variable is removed from memory by the Garbage Collector
- Primitive types are not objects & cannot be assigned *null*

SCOPE OF VARIABLES

- Instance Variables (also called Member Variables)
 - Declared inside a class
 - Outside any method or constructor
 - Belong to the object
 - Stored in heap area with the object to which they belong to
 - Lifetime depends on the lifetime of object
- Local Variables (also called Stack Variables)
 - Declared inside a method
 - Method parameters are also local variables
 - Stored in the program stack along with method calls and live until the call ends

SCOPE OF VARIABLES (CONTD...)

• If we don't initialize instance variables explicitly, they are awarded predictable *default initial values*, based only on the type of the variable

Туре	Default Value
boolean	false
byte	(byte) 0
short	(short) 0
int	0
long	OL
char	\u0000
float	0.0f
double	0.0d
object reference	null

Local variables are not initialized implicitly

SCOPE OF VARIABLES (CONTD...)

```
class Student{
 rollNo and name are
 int rollNo;
 instance variables to be
 stored in the heap
 String name;
 public void display (int z) {
 int x=z+10;
 z and x are local
 variables to be stored in
 the stack
```

SCOPE OF VARIABLES (CONTD...)

COMMAND LINE ARGUMENTS

- Information that follows program's name on the command line when it is executed
- This data is passed to the application in the form of String arguments

```
class Echo {
public static void main (String args[]) {
for (int i = 0; i < args.length; i++)
System.out.println(args[i]);
}
Try this: Invoke the Echo application as
follows
C:\> java Echo Drink Hot Java
Drink
Hot
Java
```

THANK YOU