


CSE 102 - COMPUTER PROGRAMMING II OBJECTS & CLASSES

Joseph LEDET Department of Computer Engineering Akdeniz University josephledet@akdeniz.edu.tr

MOTIVATIONS

 After learning the preceding chapters, you are capable of solving many programming problems using selections, loops, methods, and arrays. However, these Java features are not sufficient for developing graphical user interfaces and large scale software systems. Suppose you want to develop a graphical user interface as shown below. How do you program it?


OBJECTIVES

- To describe objects and classes, and use classes to model objects (§9.2).
- To use UML graphical notation to describe classes and objects (§9.2).
- To demonstrate how to define classes and create objects (§9.3).
- □ To create objects using constructors (§9.4).
- □ To access objects via object reference variables (§9.5).
- □ To define a reference variable using a reference type (§9.5.1).
- □ To access an object's data and methods using the object member access operator (.) (§9.5.2).
- □ To define data fields of reference types and assign default values for an object's data fields (§9.5.3).
- To distinguish between object reference variables and primitive data type variables (§9.5.4).
- □ To use the Java library classes **Date**, **Random**, and **Point2D** (§9.6).
- To distinguish between instance and static variables and methods (§9.7).
- To define private data fields with appropriate **get** and **set** methods (§9.8).
- To encapsulate data fields to make classes easy to maintain (§9.9).
- □ To develop methods with object arguments and differentiate between primitive-type arguments and object-type arguments (§9.10).
- □ To store and process objects in arrays (§9.11).
- □ To create immutable objects from immutable classes to protect the contents of objects (§9.12).
- To determine the scope of variables in the context of a class (§9.13).
- □ To use the keyword **this** to refer to the calling object itself (§9.14).


OO PROGRAMMING CONCEPTS

Object-oriented programming (OOP) involves programming using objects. An object represents an entity in the real world that can be distinctly identified. For example, a student, a desk, a circle, a button, and even a loan can all be viewed as objects. An object has a unique identity, state, and behaviors. The state of an object consists of a set of data fields (also known as properties) with their current values. The behavior of an object is defined by a set of methods.


OBJECTS

Circle Object 1

radius is 10

Data Fields:


An object has both a state and behavior. The state defines the object, and the behavior defines what the object does.


CLASSES

Classes are constructs that define objects of the same type. A Java class uses variables to define data fields and methods to define behaviors. Additionally, a class provides a special type of methods, known as constructors, which are invoked to construct objects from the class.


CLASSES

```
class Circle {
 /** The radius of this circle */
 double radius = 1.0;
 ■ Data field
 /** Construct a circle object */-
 Circle() {
 Constructors
 /** Construct a circle object */
 Circle(double newRadius) {
 radius = newRadius;
 /** Return the area of this circle */
 double getArea() {
 Method
 return radius * radius * 3.14159;
```


UML CLASS DIAGRAM

UML Class Diagram


circle1: Circle

radius = 1.0

circle2: Circle

radius = 25


EXAMPLE: DEFINING CLASSES AND CREATING OBJECTS

Objective: Demonstrate creating objects, accessing data, and using methods.


EXAMPLE: DEFINING CLASSES AND CREATING OBJECTS


CONSTRUCTORS

```
• Circle() {
• }
```

Constructors are a special kind of methods that are invoked to construct objects.

```
Circle(double newRadius) {radius = newRadius;}
```


CONSTRUCTORS, CONT.

- A constructor with no parameters is referred to as a no-arg constructor.
 - Constructors must have the same name as the class itself.
 - Constructors do not have a return type—not even void.
 - Constructors are invoked using the new operator when an object is created. Constructors play the role of initializing objects.


CREATING OBJECTS USING CONSTRUCTORS

new ClassName();

- Example:
- new Circle();

new Circle(5.0);


DEFAULT CONSTRUCTOR

A class may be defined without constructors. In this case, a no-arg constructor with an empty body is implicitly defined in the class. This constructor, called *a default constructor*, is provided automatically *only if no constructors are explicitly defined in the class*.


DECLARING OBJECT REFERENCE VARIABLES

- To reference an object, assign the object to a reference variable.
- To declare a reference variable, use the syntax:
- ClassName objectRefVar;
- Example:
- Circle myCircle;


DECLARING/CREATING OBJECTS IN A SINGLE STEP

ClassName objectRefVar = new ClassName();

```
Assign object reference Create an object

Circle myCircle = new Circle();
```


ACCESSING OBJECT'S MEMBERS


- Referencing the object's data:
- objectRefVar.data
- e.g., myCircle.radius
- Invoking the object's method:
- objectRefVar.methodName(arguments)
- e.g., myCircle.getArea()


animation

TRACE CODE

```
Circle myCircle = new Circle(5.0);
Circle yourCircle = new Circle();
yourCircle.radius = 100;
```


Circle myCircle = new Circle(5.0);

myCircle myCircle = new Circle();

yourCircle.radius = 100;

: Circle radius: 5.0


Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;


animation

TRACE CODE, CONT.

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;


yourCircle no value

: Circle

Create a new
Circle object
radius: 1.0


animation

TRACE CODE, CONT.

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

: Circle
radius: 5.0

Assign object reference to yourCircle

: Circle

yourCircle reference value

radius: 1.0


Circle myCircle = new Circle(5.0); reference value myCircle Circle yourCircle = new Circle(); yourCircle.radius = 100; : Circle radius: 5.0 yourCircle reference value : Circle Change radius in radius: 100.0 yourCircle


CAUTION

- Recall that you use
 - Math.methodName(arguments) (e.g., Math.pow(3, 2.5))
- to invoke a method in the Math class. Can you invoke getArea() using SimpleCircle.getArea()? The answer is no. All the methods used before this chapter are static methods, which are defined using the static keyword. However, getArea() is non-static. It must be invoked from an object using
 - objectRefVar.methodName(arguments) (e.g., myCircle.getArea()).
- More explanations will be given in the section on "Static Variables, Constants, and Methods."


REFERENCE DATA FIELDS

 The data fields can be of reference types. For example, the following Student class contains a data field name of the String type.

```
public class Student {
 String name; // name has default value null
 int age; // age has default value 0
 boolean isScienceMajor; // isScienceMajor has default value false
 char gender; // c has default value '\u00000'
}
```


THE NULL VALUE

 If a data field of a reference type does not reference any object, the data field holds a special literal value, null.


DEFAULT VALUE FOR A DATA FIELD

The default value of a data field is null for a reference type, 0
for a numeric type, false for a boolean type, and '\u00000' for a
char type. However, Java assigns no default value to a local
variable inside a method.


EXAMPLE

Java assigns no default value to a local variable inside a method.

```
public class Test {
  public static void main(String[] args) {
 int x; // x has no default value
 String y; // y has no default value
 System.out.println("x is " + x);
 System.out.println("y is " + y);
  }
 Compile error: variable not
  initialized
```


DIFFERENCES BETWEEN VARIABLES OF PRIMITIVE DATA TYPES AND OBJECT TYPES


COPYING VARIABLES OF PRIMITIVE DATA TYPES AND OBJECT TYPES

Primitive type assignment i = j

Before:

After:


i 1


2

j

2

Object type assignment c1 = c2


GARBAGE COLLECTION

 As shown in the previous figure, after the assignment statement c1 = c2, c1 points to the same object referenced by c2. The object previously referenced by c1 is no longer referenced. This object is known as garbage. Garbage is automatically collected by JVM.


GARBAGE COLLECTION, CONT

 TIP: If you know that an object is no longer needed, you can explicitly assign null to a reference variable for the object. The JVM will automatically collect the space if the object is not referenced by any variable.


THE DATE CLASS

 Java provides a system-independent encapsulation of date and time in the java.util.Date class. You can use the Date class to create an instance for the current date and time and use its toString method to return the date and time as a string.


THE DATE CLASS EXAMPLE

- For example, the following code
 - java.util.Date date = new java.util.Date();
 - System.out.println(date.toString());
- displays a string like Sun Mar 09 13:50:19 EST 2003.


THE RANDOM CLASS

 You have used Math.random() to obtain a random double value between 0.0 and 1.0 (excluding 1.0). A more useful random number generator is provided in the java.util.Random class.

java.util.Random
+Random()
+Random(seed: long)
+nextInt(): int
+nextInt(n: int): int
+nextLong(): long
+nextDouble(): double
+nextFloat(): float
+nextBoolean(): boolean

Constructs a Random object with the current time as its seed.

Constructs a Random object with a specified seed.

Returns a random int value.

Returns a random int value between 0 and n (exclusive).

Returns a random long value.

Returns a random double value between 0.0 and 1.0 (exclusive).

Returns a random float value between 0.0F and 1.0F (exclusive).

Returns a random boolean value.


THE RANDOM CLASS EXAMPLE

If two <u>Random</u> objects have the same seed, they will generate identical sequences of numbers. For example, the following code creates two <u>Random</u> objects with the same seed 3.

```
Random random1 = new Random(3);
System.out.print("From random1: ");
for (int i = 0; i < 10; i++)
 System.out.print(random1.nextInt(1000) + " ");
Random random2 = new Random(3);
System.out.print("\nFrom random2: ");
for (int i = 0; i < 10; i++)
 System.out.print(random2.nextInt(1000) + " ");</pre>
```

From random1: 734 660 210 581 128 202 549 564 459 961

From random2: 734 660 210 581 128 202 549 564 459 961


THE POINT2D CLASS

 Java API has a conveninent Point2D class in the javafx.geometry package for representing a point in a twodimensional plane.

javafx.geometry.Point2D +Point2D(x: double, y: double) +distance(x: double, y: double): double +distance(p: Point2D): double +getX(): double +getY(): double +toString(): String

Constructs a Point2D object with the specified x- and y-coordinates. Returns the distance between this point and the specified point (x, y). Returns the distance between this point and the specified point p. Returns the x-coordinate from this point. Returns the y-coordinate from this point. Returns a string representation for the point.


Point2D

Run


INSTANCE VARIABLES, AND METHODS

Instance variables belong to a specific instance.

Instance methods are invoked by an instance of the class.


STATIC VARIABLES, CONSTANTS, AND METHODS

Static variables are shared by all the instances of the class.

Static methods are not tied to a specific object.

Static constants are final variables shared by all the instances of the class.


STATIC VARIABLES, CONSTANTS, AND METHODS, CONT.

To declare static variables, constants, and methods, use the static modifier.


STATIC VARIABLES, CONSTANTS, AND METHODS, CONT.


EXAMPLE OF USING INSTANCE AND CLASS VARIABLES AND METHOD

 Objective: Demonstrate the roles of instance and class variables and their uses. This example adds a class variable numberOfObjects to track the number of Circle objects created.


VISIBILITY MODIFIERS AND ACCESSOR/MUTATOR METHODS

- By default, the class, variable, or method can be accessed by any class in the same package.
 - □ public

The class, data, or method is visible to any class in any package.

private

The data or methods can be accessed only by the declaring class.

The get and set methods are used to read and modify private properties.


```
package p1;

public class C1 {
 public int x;
 int y;
 private int z;

public void m1() {
 }
 void m2() {
 }
 private void m3() {
 }
}
```

```
package p1;

public class C2 {
 void aMethod() {
 C1 o = new C1();
 can access o.x;
 can access o.y;
 cannot access o.z;

 can invoke o.m1();
 can invoke o.m2();
 cannot invoke o.m3();
 }
}
```

```
package p2;

public class C3 {
 void aMethod() {
 C1 o = new C1();
 can access o.x;
 cannot access o.y;
 cannot access o.z;

 can invoke o.m1();
 cannot invoke o.m2();
 cannot invoke o.m3();
  }
}
```

```
package p1;
class C1 {
 ...
}
```

```
package p1;
public class C2 {
  can access C1
}
```

```
package p2;

public class C3 {
 cannot access C1;
 can access C2;
}
```

The private modifier restricts access to within a class, the default modifier restricts access to within a package, and the public modifier enables unrestricted access.


NOTE


An object cannot access its private members, as shown in (b). It is OK, however, if the object is declared in its own class, as shown in (a).

```
public class C {
  private boolean x;

public static void main(String[] args) {
  C c = new C();
  System.out.println(c.x);
  System.out.println(c.convert());
}

private int convert() {
  return x ? 1 : -1;
}
}
```

(a) This is okay because object **c** is used inside the class **C**.


(b) This is wrong because **x** and **convert** are private in class **C**.


WHY DATA FIELDS SHOULD BE PRIVATE?

- To protect data.
- To make code easy to maintain.


EXAMPLE OF DATA FIELD ENCAPSULATION


CircleWithPrivateDataFields

TestCircleWithPrivateDataFields

Run


PASSING OBJECTS TO METHODS

- Passing by value for primitive type value (the value is passed to the parameter)
- Passing by value for reference type value (the value is the reference to the object)


<u>TestPassObjec</u>

Run


PASSING OBJECTS TO METHODS, CONT.


ARRAY OF OBJECTS

Circle[] circleArray = new Circle[10];

• An array of objects is actually an array of reference variables. So invoking circleArray[1].getArea() involves two levels of referencing as shown in the next figure. circleArray references to the entire array. circleArray[1] references to a Circle object.


ARRAY OF OBJECTS, CONT.

Circle[] circleArray = new Circle[10];

```
\begin{array}{c} \text{circleArray}[0] \\ \text{circleArray}[1] \\ \\ \\ \end{array} \begin{array}{c} \text{Circle object 0} \\ \\ \text{Circle object 1} \\ \\ \end{array}
```


ARRAY OF OBJECTS, CONT.

Summarizing the areas of the circles


IMMUTABLE OBJECTS AND CLASSES

If the contents of an object cannot be changed once the object is created, the object is called an *immutable object* and its class is called an *immutable class*. If you delete the set method in the Circle class in Listing 8.10, the class would be immutable because radius is private and cannot be changed without a set method.

A class with all private data fields and without mutators is not necessarily immutable. For example, the following class Student has all private data fields and no mutators, but it is mutable.


EXAMPLE

```
public class Student {
  private int id;
  private BirthDate birthDate;

public Student(int ssn,
 int year, int month, int day) {
 id = ssn;
 birthDate = new BirthDate(year, month, day);
  }

public int getId() {
  return id;
  }

public BirthDate getBirthDate() {
  return birthDate;
  }
}
```

```
public class BirthDate {
  private int year;
  private int month;
  private int day;

public BirthDate(int newYear,
 int newMonth, int newDay) {
 year = newYear;
 month = newMonth;
 day = newDay;
  }

public void setYear(int newYear) {
 year = newYear;
  }
}
```

```
public class Test {
  public static void main(String[] args) {
 Student student = new Student(111223333, 1970, 5, 3);
 BirthDate date = student.getBirthDate();
 date.setYear(2010); // Now the student birth year is changed!
  }
}
```


WHAT CLASS IS IMMUTABLE?

For a class to be immutable, it must mark all data fields private and provide no mutator methods and no accessor methods that would return a reference to a mutable data field object.


SCOPE OF VARIABLES

- The scope of instance and static variables is the entire class.
 They can be declared anywhere inside a class.
- The scope of a local variable starts from its declaration and continues to the end of the block that contains the variable. A local variable must be initialized explicitly before it can be used.


THE THIS KEYWORD

- The this keyword is the name of a reference that refers to an object itself. One common use of the this keyword is reference a class's hidden data fields.
- Another common use of the this keyword to enable a constructor to invoke another constructor of the same class.


REFERENCE THE HIDDEN DATA FIELDS

```
public class F {
  private int i = 5;
  private static double k = 0;

  void setI(int i) {
 this.i = i;
  }

  static void setK(double k) {
 F.k = k;
  }
}
```

```
Suppose that f1 and f2 are two objects of F.
F f1 = new F(); F f2 = new F();
Invoking f1.setI(10) is to execute
 this.i = 10, where this refers f1
Invoking f2.setI(45) is to execute
 this.i = 45, where this refers f2
```


CALLING OVERLOADED CONSTRUCTOR

```
public class Circle {
  private double radius;
  public Circle(double radius) {
 this.radius = radius;
 this must be explicitly used to reference the data
 field radius of the object being constructed
  public Circle() {
 this (1.0);
 this is used to invoke another constructor
  public double getArea() {
 return this.radius * this.radius * Math.PI;
 Every instance variable belongs to an instance represented by this,
 which is normally omitted
```

