

Java Programming Language SE – 6

Module 2 : Object-Oriented **Programming**

Objectives

- Define object modeling concepts: abstraction, encapsulation and packages
- Discuss why you can reuse Java technology application code
- Define class, member, attribute, method, constructor, and package
- Use the access modifiers private and public as appropriate for the guidelines of encapsulation
- Invoke a method on a particular object
- Use the Java technology application programming interface (API) online documentation

Relevance

- What is your understanding of software analysis and design?
- What is your understanding of design and code reuse?
- What features does the Java programming language possess that make it an object-oriented language?
- Define the term object-oriented.

Software Engineering

The Analysis and Design Phase

- Analysis describes what the system needs to do:
 - Modeling the real-world, including actors and activities, objects, and behaviors
- Design describes how the system does it:
 - Modeling the relationships and interactions between objects and actors in the system
 - Finding useful abstractions to help simplify the problem or solution

Abstraction

- Functions Write an algorithm once to be used in many situations
- Objects Group a related set of attributes and behaviors into a class
- Frameworks and APIs Large groups of objects that support a complex activity; Frameworks can be used as is or be modified to extend the basic behavior

Classes as Blueprints for Objects

- In manufacturing, a blueprint describes a device from which many physical devices are constructed.
- In software, a class is a description of an object:
 - A class describes the data that each object includes.
 - A class describes the behaviors that each object exhibits.

Classes as Blueprints for Objects

- In Java technology, classes support three key features of objectoriented programming (OOP):
 - Encapsulation
 - Inheritance
 - Polymorphism

Declaring Java Technology Classes

Basic syntax of a Java class:

```
<modifier>* class <class_name> {
  <attribute_declaration>*
  <constructor_declaration>*
  <method_declaration>*
}
```


Declaring Java Technology Classes

```
public class Vehicle {
private double maxLoad;
public void setMaxLoad(double value) {
maxLoad = value;
}
```


Declaring Attributes

• Basic syntax of an attribute:

```
<modifier>* <type> <name> [ = <initial_value>];
```

• Examples:

```
public class Foo {
private int x;
private float y = 10000.0F;
private String name = "Bates Motel";
}
```


Declaring Methods

Basic syntax of a method:

```
<modifier>* <return_type> <name> ( <argument>* ) {
  <statement>*
}
```


Declaring Methods

```
public class car{
private int modelno;
private String colour;
public void dispInfo(int mno,String col) {
modelno=mno;
colour=col;
```


Declaring Methods Example-2

```
public class Dog {
private int weight;
public int getWeight() {
return weight;
public void setWeight(int newWeight) {
if ( newWeight > 0 ) {
weight = newWeight;
```


Accessing Object Members

- The dot notation is: <object>.<member>
- This is used to access object members, including attributes and methods.
- Examples of dot notation are:
- a.displnfo(101,"green");
- a.modelno="101";

Example

// create a class car that will display the model number and colour of car.

```
class car
{
  int modelno;
  String colour;

  void dispInfo(int mno,String col)
  {
 modelno = mno;
 colour = col;
  }
}
```


Example -2

```
class carTest

{
 car c1=new car();
 c1.dispInfo(101,"green");
}
```


Encapsulation

- Hides the implementation details of a class
- Forces the user to use an interface to access data
- Makes the code more maintainable

Car
model_no int
colour String
disp_info() void
Move() void

Declaring Constructors

• Basic syntax of a constructor: [<modifier>] <class_name> (<argument>*) { <statement>* Example: public class Car { private int speed; public Car() { speed = 50;

The Default Constructor

- There is always at least one constructor in every class.
- If the writer does not supply any constructors, the default constructor is present automatically:
 - The default constructor takes no arguments
 - The default constructor body is empty
- The default enables you to create object instances with new Xxx()without having to write a constructor.

Source File Layout

• Basic syntax of a Java source file is:

```
[<package_declaration>]
```

<import_declaration>*

<class_declaration>+

Source File Layout

```
package shipping.reports;
import shipping.domain.*;
import java.util.List;
import java.io.*;
public class VehicleCapacityReport {
private List vehicles;
public void generateReport(Writer output) {...}
```


Software Packages

- Packages help manage large software systems.
- Packages can contain classes and sub-packages.

The package Statement

- Basic syntax of the package statement is: package
 - <top_pkg_name>[.<sub_pkg_name>]*;
- Examples of the statement are:
 - package shipping.gui.reportscreens;
- Specify the package declaration at the beginning of the source file.
- Only one package declaration per source file.
- If no package is declared, then the class is placed into the default package.
- Package names must be hierarchical and separated by dots.

The import Statement

Basic syntax of the import statement is:

```
Import<pkg_name>[.<sub_pkg_name>]*.<class_name>;
OR
import<pkg_name>[.<sub_pkg_name>]*.*;
```

Examples of the statement are:

```
import java.util.List;
import java.io.*;
import shipping.gui.reportscreens.*;
```


The import Statement

The import statement does the following:

- Precedes all class declarations
- Tells the compiler where to find classes

Compiling Using the -d Option

cd JavaProjects/ShippingPrj/src

javac -d ../classes shipping/domain/*.java

Recap

- Class The source-code blueprint for a run-time object
- Object An instance of a class;
 also known as instance
- Attribute A data element of an object;
 also known as data member, instance variable, and data field
- Method A behavioral element of an object;
 also known as algorithm, function, and procedure

Recap

- Constructor A method-like construct used to initialize a new object
- Package A grouping of classes and sub-packages

Java Technology API Documentation

- A set of Hypertext Markup Language (HTML) files provides information about the API.
- A frame describes a package and contains hyperlinks to information describing each class in that package.
- A class document includes the class hierarchy, a description of the class, a list of member variables, a list of constructors, and so on.

Java Technology API Documentation

