

Classes

Lecture 4

Dr. Tamer ABUHMED
Java Programming Course (SWE2023)
College of Computing

Outline

- Class Constructor
- Overloaded Constructors
- Class Set and Get Methods
- Class Composition
- Class static members
 - Creating static variables and methods.
 - Importing static variables and methods from other class.
- Creating Packages
- Access Packages

Class Constructor

- Every class must have at least one constructor.
- If you do not provide any constructors in a class's declaration, the compiler creates a default constructor that takes no arguments when it's invoked.
 - The default constructor initializes the instance variables to the initial values specified in their declarations or to their default values (zero for primitive numeric types, false for Boolean values and null for references).
- If your class declares constructors, the compiler will not create a default constructor.
 - In this case, you must declare a no-argument constructor if default initialization is required.
 - Like a default constructor, a no-argument constructor is invoked with empty parentheses.

Referring to the Current Object's Members with the this Reference

- Every object can access a reference to itself with keyword this.
- When a non-static method is called for a particular object, the method's body implicitly uses keyword this to refer to the object's instance variables and other methods.
 - Enables the class's code to know which object should be manipulated.
 - Can also use keyword this explicitly in a non-static method's body.
- Can use the this reference implicitly and explicitly.

Class Constructor Overloading

```
public class StudentData {
 Class
private int studentID;
private String studentName;
private int studentAge;
 Constructor
StudentData() {
// Default constructor
studentID = 100;
studentName = "New Student";
studentAge = 18;
 Constructor
StudentData(int num1,String str,int num2)
// Parameterized constructor
studentID = num1;
studentName = str;
studentAge = num2;
// Getter and setter methods
public int getStudentID() {
return studentID:
```

```
public void setStudentID(int studentID) {
this.studentID = studentID;
public String getStudentName() {
return studentName;
public void setStudentName(String
studentName) {
this.studentName = studentName;
public int getStudentAge() {
return studentAge;
public void setStudentAge(int studentAge)
this.studentAge = studentAge;
```

```
class TestOverloading {
 Class
public static void main(String args[]) {
// This object creation would call the
default constructor
StudentData myobj = new StudentData();
System.out.println("Student Name is: " +
myobj.getStudentName());
System.out.println("Student Age is: " +
myobj.getStudentAge());
System.out.println("Student ID is: " +
myobj.getStudentID());
StudentData myobj2 = new StudentData (555,
"Chaitanya", 25);
System.out.println("Student Name is: " +
myobj2.getStudentName());
System.out.println("Student Age is: " +
myobj2.getStudentAge());
System.out.println("Student ID is: " +
myobj2.getStudentID());
```

Class Constructor Overloading

Output

Student Name is: New Student

Student Age is: 18 Student ID is: 100

Student Name is: Chaitanya

Student Age is: 25 Student ID is: 555

- Notes regarding class StudentData's set and get methods
 - Classes often provide public methods to allow clients of the class to set (i.e., assign values to) or get (i.e., obtain the values of) private instance variables.
 - Set methods are also commonly called mutator methods, because they typically change an object's state—i.e., modify the values of instance variables.
 - Set methods must include Validity and Checking before modifying any variables of the class.
 - Get methods are also commonly called accessor methods or query methods.

Composition

- A class can have references to objects of other classes as members.
- This is called composition and is sometimes referred to as a has-a relationship.
- Example: An Car object needs to have an engine and wheels, so it's reasonable to include one references to engine object and four references for wheels objects.

Composition Example (1/2)

```
public class Engine { 4
 Class
private int engineCapacity;
private int engineSerialNumber;
 Constructor
public Engine(int engineCapacity, int engineSerialNumber) {
this.engineCapacity = engineCapacity;
this.engineSerialNumber = engineSerialNumber;
public int getEngineCapacity() {
return engineCapacity;
public int getEngineSerialNumber() {
return engineSerialNumber;
```

```
class Car {
 Class
private String make;
 class Engine
private int year;
 Constructor
private Engine engine;
public Car (String make, int year, int engineCapacity, int
engineSerialNumber) {
this.make=make;
this.year=year;
engine = new Engine(engineCapacity, engineSerialNumber);
public String getMake() {
return make;
public int getYear() {
return year;
public int getEngineSerialNumber() {
return engine.getEngineSerialNumber();
public int getEngineCapacity() {
return engine.getEngineCapacity();
```

Composition Example (2/2)

```
class TestCar
  public static void main(String args[])
Car car = new Car("BMW", 2014, 2500, 235215363);
System.out.println("This car model is "+ car.getMake());
System.out.println("with a Production Year "+ car.getYear());
System.out.println("This car engine Power is "+ car.getEngineCapacity());
System.out.println("This car engine Serial Number is "+ car.getEngineSerialNumber());
```

Output

```
This car model is BMW
with a Production Year 2014
This car engine Power is 2500
This car engine Serial Number is 235215363
```

static Class Member Method

- A static method cannot access non-static class members, because a static method can be called even when no objects of the class have been instantiated.
 - For the same reason, the this reference cannot be used in a static method.
 - The this reference must refer to a specific object of the class, and when a static method is called, there might not be any objects of its class in memory.
- If a static variable is not initialized, the compiler assigns it a default value—in this case 0, the default value for type int.

Example: static Class Members (1/2)

```
class Student{
 int registrationNumber;
 String name;
 static String college = "IT&Engineering";
 Student (int num, String nam) {
 registrationNumber = num;
 name = nam;
 void printInformation(){
 System.out.println("This is "+this.name+",
 with ID #"+ this. registrationNumber +", and
 collage name: "+ this.college);
static void change(){
 // this.name ="Math" error: cannot use this
 college = "Engineering";
 static void print(){
 System.out.println(college);
```

```
public static voidmain(String args[])
{
 Student.print();
 Student.change();
 Student tome = new Student(152442, "Tome");
 tome.printInformation();
}
```

Output

```
IT&Engineering
This is Tome, with ID #152442, and collage name: Engineering
```

static Class Member Variables

- A static variable is a variable that belongs to the class as a whole, and not just to one object
 - There is only one copy of a static variable per class, unlike instance variables where each object has its own copy
- All objects of the class can read and change a static variable
- Although a static method cannot access an instance variable, a static method can access a static variable
- A static variable is declared like an instance variable, with the addition of the modifier static

```
private static int myStaticVariable;
```

Static Variables

 Static variables can be declared and initialized at the same time

```
private static int myStaticVariable = 0;
```

- If not explicitly initialized, a static variable will be automatically initialized to a default value
 - boolean static variables are initialized to false
 - Other primitive types static variables are initialized to the zero of their type
 - Class type static variables are initialized to null
- It is always preferable to explicitly initialize static variables rather than rely on the default initialization

Example: static Class Members (2/2)

```
class Static {
 static int staticCount ;
  private int NonStaticCount = 0;
  public Static() {
  NonStaticCount = NonStaticCount+1;
  public int getCount() {
 return NonStaticCount;
  public void setCount(int count1) {
 this.NonStaticCount = NonStaticCount;
  public static int countStaticPosition() {
 staticCount = staticCount+1;
 return staticCount;
```

```
public static void main(String args[])

{
 Static p = new Static();
 System.out.println("static count position is " +
 Static.staticCount);
 System.out.println("count position is " +
 p.getCount());
 System.out.println("static count position is " +
 Static.countStaticPosition());
}
```

Output

```
static count position is 0 count position is 1 static count position is 1
```

static Import

- A static import declaration enables you to import the Static members of a class or interface so you can access them via their unqualified names in your class—the class name and a dot (.) are not required to use an imported static member.
- Two forms
 - One that imports a particular **static** member (which is known as single static import)
 - One that imports all **static** members of a class (which is known as **static** import on demand)
- The following syntax imports a particular Static member: import static packageName.ClassName.staticMemberName;
- The following syntax imports all **static** members of a class: import static packageName.ClassName.*;

The Math Class

- The Math class provides a number of standard mathematical methods
 - It is found in the java.lang package, so it does not require an import statement
 - All of its methods and data are static, therefore they are invoked with the class name Math instead of a calling object
 - The Math class has two predefined constants, \mathbf{E} (e, the base of the natural logarithm system) and \mathbf{PI} (π , 3.1415 . . .)

```
area = Math.PI * radius * radius;
```

Example: static Import


```
// Static import of Math class methods.
import static java.lang.Math.*;

public class StaticImportTest
{
 public static void main( String[] args )
 {
 System.out.printf( "sqrt( 900.0 ) = %.1f\n", sqrt( 900.0 ) );
 System.out.printf( "ceil( -9.8 ) = %.1f\n", ceil( -9.8 ) );
 System.out.printf( "E = %f\n", E );
 System.out.printf( "PI = %f\n", PI );
 } // end main
 } // end class StaticImportTest

sqrt( 900.0 ) = 30.0
 ceil( -9.8 ) = -9.0
 log( E ) = 1.0
 cos( 0.0 ) = 1.0
```

Creating Packages

- Each class in the Java API belongs to a package that contains a group of related classes.
- Packages are defined once, but can be imported into many programs.
- Packages help programmers manage the complexity of application components.
- Packages facilitate software reuse by enabling programs to import classes from other packages, rather than copying the classes into each program that uses them.
- Packages provide a convention for unique class names, which helps prevent class-name conflicts.

The package Statement

 To make a package, group all the classes together into a single directory (folder), and add the following package statement to the beginning of each class file:

```
package package name;
```

- Only the .class files must be in the directory or folder, the .java files are optional
- Only blank lines and comments may precede the package statement
- If there are both import and package statements, the package statement must precede any import statements

The Package java.lang

- The package java.lang contains the classes that are fundamental to Java programming
 - It is imported automatically, so no import statement is needed
 - Classes made available by java.lang include Math, String, and the wrapper classes

Creating Packages

```
package com.companyName.departmentName.carProject;
public class Engine {
private int engineCapacity;
private int engineSerialNumber;
 Package name
public Engine(int engineCapacity, int engineSerialNumber) {
this.engineCapacity = engineCapacity;
this.engineSerialNumber = engineSerialNumber;
public int getEngineCapacity() {
return engineCapacity;
public int getEngineSerialNumber() {
return engineSerialNumber;
```

```
package com.companyName.departmentName.carProject;
class Car {
private String make;
 Package name
private int year;
private Engine engine;
public Car(String make, int year, int engineCapacity, int
engineSerialNumber) {
this.make=make:
this.vear=vear;
engine = new Engine(engineCapacity, engineSerialNumber);
public String getMake() {
return make;
public int getYear() {
return year;
public int getEngineSerialNumber() {
return engine.getEngineSerialNumber();
public int getEngineCapacity() {
return engine.getEngineCapacity();
```


Package Names and Directories

- A package name is the path name for the directory or subdirectories that contain the package classes
- Java needs two things to find the directory for a package: the name of the package and the value of the CLASSPATH variable
 - The CLASSPATH environment variable is similar to the PATH variable, and is set in the same way for a given operating system
 - The **CLASSPATH** variable is set equal to the list of directories (including the current directory, ".") in which Java will look for packages on a particular computer
 - Java searches this list of directories in order, and uses the first directory on the list in which the package is found

A Package Name

Subdirectories Are Not Automatically Imported

- When a package is stored in a subdirectory of the directory containing another package, importing the enclosing package does not import the subdirectory package
- The import statement:

```
import utilities.numericstuff.*;
imports the utilities.numericstuff package only
```

• The import statements:

```
import utilities.numericstuff.*;
import utilities.numericstuff.statistical.*;
import both the utilities.numericstuff and
utilities.numericstuff.statistical packages
```

The Default Package

- All the classes in the current directory belong to an unnamed package called the default package
- As long as the current directory (.) is part of the CLASSPATH variable, all the classes in the default package are automatically available to a program

Not Including the Current Directory in Your Class Path

- If the CLASSPATH variable is set, the current directory must be included as one of the alternatives
 - Otherwise, Java may not even be able to find the .class files for the program itself
- If the CLASSPATH variable is not set, then all the class files for a program must be put in the current directory

Specifying a Class Path When You Compile

- The class path can be manually specified when a class is compiled
 - Just add -classpath followed by the desired class path
 - This will compile the class, overriding any previous
 CLASSPATH setting
- You should use the -classpath option again when the class is run

```
C:> set CLASSPATH= java Directory
```

For example, suppose you want the Java runtime to find a class named Cool.class in the package utility.myapp. If the path to that directory

is C:\java\MyClasses\utility\myapp, you would set the class path so that it contains C:\java\MyClasses.

To run that app, you could use the following JVM command:

C:> java -classpath C:\java\MyClasses utility.myapp.Cool

Name Clashes

- In addition to keeping class libraries organized, packages provide a way to deal with name clashes: a situation in which two classes have the same name
 - Different programmers writing different packages may use the same name for one or more of their classes
 - This ambiguity can be resolved by using the fully qualified name (i.e., precede the class name by its package name) to distinguish between each class

package_name.ClassName

 If the fully qualified name is used, it is no longer necessary to import the class (because it includes the package name already)

Access Packages

```
import com.companyName.departmentName.carProject.*;
class TestCar
 Access Package
  public static void main(String args[])
Car car1 = new Car("BMW", 2014, 2500, 235215363);
com.companyName.departmentName.carProject Car2 = new Car("KIA", 2014, 2200, 54561444561);
System.out.println("This car model is "+ car1.getMake());
System.out.println("with a Production Year "+ car1.getYear());
System.out.println("This car engine Power is "+ car1.getEngineCapacity());
System.out.println("This car engine Serial Number is "+ car1.getEngineSerialNumber());
```

Output

```
This car model is BMW
with a Production Year 2014
This car engine Power is 2500
This car engine Serial Number is 235215363
```

Summary

- Class Constructor
- Overloaded Constructors
- Class Set and Get Methods
- Class Composition
- Class static members
 - Creating static variables and methods.
 - Importing static variables and methods from other class.
- Creating Packages
- Access Packages