Programming using Java

Java Classes and Objects: A Preview

Call them for a particular object:

```
cube.start();
```

But call *static* ("*class*") *methods* for the whole class, not a specific object:

```
y = Math.sqrt(x);
```

- Constructors and methods can call other public and private methods of the <u>same</u> class.
- Constructors and methods can call only public methods of <u>another</u> class.

- To define a method:
 - decide between public and private (usually public)
 - give it a name
 - specify the types of arguments (formal parameters) and give them names
 - specify the method's return type or chose void
 - write the method's code

Methods (cont'd)

- A method is always defined inside a class.
- A method returns a value of the specified type unless it is declared void; the return type can be any primitive data type or a class type.
- A method's arguments can be of any primitive data types or class types.

Empty parentheses indicate that a method takes no arguments.

```
public [or private] returnType methodName()
{ ... }
```

Methods: Java Style

- Method names start with lowercase letters.
- Method names usually sound like verbs.
- The name of a method that returns the value of a field often starts with get:

```
getWidth, getX
```

The name of a method that sets the value of a field often starts with set:

```
setLocation, setText
```

Form of Method Declaration

```
[qualifier] returnType
methodName(parameterList) {
// method body
```

- qualifier: modifier, static, final, native, synchronized
- returnType : void unless return value

- Method Qualifier
 - Access Modifier
 - Access Permission Level to Method from Other Class
 - Same as that of access modifier in field

- static

- static method, class method
- Same role of Global function
- Use only the static field of correspond class or the static method
- Can be referred by only class name

ClassName.methodName;

- final

- Final method
- Method which cannot be redefined in subclass

synchronized

- Synchronization method
- Control the threads so that only one thread can always access the target

native

 To use the implementation written in other programming languages such as C language

Parameter

- Parameter Passing
 - Formal parameter
 - Actual parameter

```
void parameterPass(int i, Fraction f) {
 // ...
}
```

Local variable referred in method

Parameter

Call by value

Call by reference

main method

```
public static void main(String[] args) {
 // ...
}
```

main()

- Pass in command line
 - public static void main(<u>String[] args</u>)

```
[command line] args[0] args[1] args[2] java ClassName args1 args2 args3
```

Overloaded Methods

- Methods of the <u>same</u> class that have the same name but different numbers or types of arguments are called *overloaded methods*.
- Use overloaded methods when they perform similar tasks:

```
public void move (int x, int y) { ... }
public void move (double x, double y)
{ ... }
public void move (Point p) { ... }

public Fraction add (int n) { ... }
public Fraction add (Fraction other) { ... }
```

Overloaded Methods (cont'd)

- The compiler treats overloaded methods as completely different methods.
- The compiler knows which one to call based on the number and the types of the arguments:

```
Circle circle = new Circle(5);
public class Circle
 circle.move (50, 100);
 public void move (int x, int y)
 { ... }
 Point center =
 new Point(50, 100);
 public void move (Point p) circle.move (center);
 { ... }
```

Method Overloading

 Case of the same method name, but different in no. of parameter and type

```
void methodOver(int i) { /* \dots */ } // the first form void methodOver(int i, int j){ /* \dots */ }// the second form
```

- In case of method overloading, compilers do the following :
 - *Seek the method having the same parameter type
 - Seek the method having the parameter which can be converted by basic type casting

Method Overloading

```
public class MethodOver {
 void someThing() { // ...
 void someThing(int i) { // ...
 void someThing(int i, int j) { // ...
 public static void main(String[] args) {
 MethodOver m = new MethodOver();
 m.someThing();
 m.someThing(526);
 m.someThing(54, 526);
```

Static

Static Fields

- A static field (a.k.a. class field or class variable) is shared by all objects of the class.
- A static field can hold a constant shared by all objects of the class:

```
public class RollingDie
{
  private static final double slowDown = 0.97;
  private static final double speedFactor = 0.04;
```

Reserved words: static final

 A non-static field (a.k.a. instance field or instance variable) belongs to an individual object.

Static Fields (cont'd)

- Static fields are stored with the class code, separately from non-static fields that describe an individual object.
- <u>Public</u> static fields, usually global constants, are referred to in other classes using "dot notation": ClassName.constName

```
double area = Math.PI * r * r;
setBackground(Color.blue);
c.add(btn, BorderLayout.NORTH);
System.out.println(area);
```

Static Fields (cont'd)

- Usually static fields are NOT initialized in constructors (they are initialized either in declarations or in public static methods).
- If a class has only static fields and does not have <u>any</u> non-static (instance) fields, there is no point in creating objects of that class (all of them would be identical).
- Math and System are examples of the above. In fact, they have no public constructors and cannot be instantiated.

Static Methods

- Static methods can access and manipulate a class's <u>static</u> fields.
- Static methods <u>cannot</u> access non-static fields or call non-static methods of the class.
- Static methods are called using "dot notation": ClassName.statMethod(...)

```
double x = Math.random();
double y = Math.sqrt (x);
System.exit();
```

Instance Methods

- Non-static methods are also called instance methods.
- An instance method is called for a particular object using "dot notation":

```
objName.instMethod(...);
```

 Instance methods can access ALL fields and call ALL methods of their class — both class and instance fields and methods.

Static (Class) vs. Non-Static (Instance)

```
public class MyClass
  public static final int statConst;
  private static int statVar;
 public int instMethod(...)
  private int instVar;
 statVar = statConst;
 inst Var = statConst;
 All OK
 instVar = statMethod(...);
 statVar = instMethod2(...);
  public static int statMethod(...)
 statVar = statConst;
 statMethod2(...);
 public int instMethod2(...)
 OK
 instVar = ...;
 instMethod(...);
 Error!
```

Static vs. Non-Static (cont'd)

 Note: main is static and therefore cannot access non-static fields or call non-static methods of its class:

```
public class Hello
  private String message = "Hello,
World";
  public static void main (String[]
args)
 System.out.println (message);
```

Error:

non-static variable message is used in static

context (main)

Static Initialization Statement

 The Statement to be executed at the same time when the system initialize the static variable in the class

From

```
static { <statement> }
```

Static Initialization Statement

- Execution Order
 - Order of initialization of static init. Statement and static variable : existing order in the program

```
class Initializers { static { i = j + 2; } // Error static int i, j; static j = 4; //... }
```

Executed earlier than constructor

finalize Method

- Garbage Collector
 - Automatic Memory Management

- finalize Method
 - Call the finalize method before the garbage collector reclaim the memory
- Provide the method to release the resources
 - Programmer can remove the resources(ex:open files) directly using finalize method which garbage collector cannot reclaim.

- A method, unless void, returns a value of the specified type to the calling method.
- The return statement is used to immediately quit the method and return a value:

return expression;

The type of the return value or expression must match the method's declared return type.

 A method can have several return statements; then all but one of them must be inside an if or else (or in a switch):

```
public someType myMethod (...)
{
 ...
 if (...)
 return <expression1>;
 else
 return <expression2>;
 ...
 return <expression3>;
}
```

 A boolean method can return true, false, or the result of a boolean expression:

```
public boolean myMethod (...)
{
 ...
 if (...)
 return true;
 ...
 return n % 2 == 0;
}
```

 A void method can use a return statement to quit the method early:

```
public void myMethod (...)

if (...)
return;

No need for a
redundant return
at the end
```

- If its return type is a class, the method returns a <u>reference</u> to an object (or <u>null</u>).
- Often the returned object is created in the method using new. For example:

```
public Fraction inverse ()
{
 if (num == 0)
 return null;
 return new Fraction (denom, num);
}
```

 The returned object can also come from the arguments or from calls to other methods.

Encapsulation

- Hiding the implementation details of a class (making all fields and helper methods private) is called encapsulation.
- Encapsulation helps in program maintenance and team development.
- A class encapsulates a small set of welldefined tasks that objects of a class can perform.

The main Method

The Main Method - Concept

main method

- the system locates and runs the main method for a class when you run a program
- other methods get execution when called by the main method explicitly or implicitly
- must be public, static and void

The Main Method - Getting Input from the Command Line

When running a program through the java command, you can provide a list of strings as the real arguments for the main method.
 In the main method, you can use args[index] to fetch the corresponding argument

```
class Greetings {
 public static void main (String args[]) {
 String name1 = args[0];
 String name2 = args[1];
 System.out.println("Hello " + name1 + "&" +name2);
 }
}

> java Greetings Jacky Mary
Hello Jacky & Mary
```

 Note: What you get are strings! You have to convert them into other types when needed.