

Objectives

- Understand blocks and scope
- Overload a method
- Avoid ambiguity
- Create and call constructors with parameters
- Use the this reference

Objectives (cont'd.)

- Use static fields
- Use automatically imported, prewritten constants and methods
- Use composition and nest classes

Understanding Blocks and Scope

Blocks

- Use opening and closing curly braces
- Can exist entirely within another block or entirely outside of and separate from another block
- Cannot overlap
- Types:
 - Outside block (or outer block)
 - Inside block (or inner block)
 - Nested (contained entirely within the outside block)

```
public static void methodWithNestedBlocks()
 Outer block starts
 aNumber comes into existence
 int aNumber = 10;-
 System.out.println
 ("In outer block, aNumber is " + aNumber);
 anotherNumber comes into existence
 Inner block starts
 int anotherNumber = 512:
 System.out.println
 ("In inner block, aNumber is " +
 aNumber + " and another number is " +
 anotherNumber);
 anotherNumber ceases to exist; it goes out of scope
  Inner block ends
 System.out.println("In outer block, aNumber is " + aNumber);
 aNumber ceases to exist; it goes out of scope
Outer block ends
```

Figure 4-1 A method with nested blocks

Scope

- The portion of a program within which you can refer to a variable
- Comes into scope
 - Variable comes into existence
- Goes out of scope
 - Variable ceases to exist

Redeclare the variable

- You cannot declare the same variable name more than once within a block
- An illegal action

```
public static void invalidRedeclarationMethod()
{
  int aValue = 35;
  int aValue = 44;
  int anotherValue = 0;
  int aValue = 10;
}
}

Don't Do It
Invalid redeclaration of
  aValue in same block

Don't Do It
Invalid redeclaration of
  aValue; even though this
  is a new block, this block
  is inside the first block
```

Figure 4-5 The invalidRedeclarationMethod()

Override

- Occurs when you use the variable's name within the method in which it is declared
 - The variable takes precedence over any other variable with the same name in another method
- Locally declared variables always mask or hide other variables with the same name elsewhere in the class

```
public class OverridingVariable
 aNumber is declared
 public static void main(String[] args)
 in main().
 int aNumber = 10;-
 Whenever a Number
 System.out.println("In main(), aNumber is " + aNumber);-
 is used in main(), it
 firstMethod();
 retains its value of 10.
 System.out.println("Back in main(), aNumber is " + aNumber):
 secondMethod(aNumber):
 System.out.println("Back in main() again, aNumber is " + aNumber);
 This a Number resides at a different
 public static void firstMethod()
 memory address than the one in main().
 It is declared locally in this method.
 int aNumber = 77;-
 System.out.println("In firstMethod(), aNumber is "
 + aNumber):
 This a Number also resides at a different
 memory address than the one in main().
 public static void secondMethod(int aNumber)
 It is declared locally in this method.
 System.out.println("In secondMethod(), at first " +
 "aNumber is " + aNumber);
 aNumber = 862:
 System.out.println("In secondMethod(), after an assignment " +
 "aNumber is " + aNumber);
}
```

Figure 4-6 The OverridingVariable class

Figure 4-7 Output of the OverridingVariable application

Overloading a Method

Overloading

- Using one term to indicate diverse meanings
- Writing multiple methods with the same name but with different arguments
- The compiler understands the meaning based on the arguments used with the method call
- It's convenient for programmers to use one reasonable name
 - For tasks that are functionally identical
 - Except for argument types

Overloading a Method (cont'd.)

```
public static void calculateInterest(double bal, double rate)
{
 double interest;
 interest = bal * rate;
 System.out.println("Simple interest on $" + bal +
 " at " + rate + "% rate is " + interest);
}
```

Figure 4-12 The calculateInterest() method with two double parameters

Automatic Type Promotion in Method Calls

- If an application contains just one version of a method:
 - Call the method using a parameter of the correct data type or one that can be promoted to the correct data type
 - Order of promotion:
 - Double, float, long, int

Automatic Type Promotion in Method Calls (cont'd.)

```
public static void simpleMethod(double d)
{
 System.out.println("Method receives double parameter");
}
```

Figure 4-14 The simpleMethod() method with a double parameter

Learning About Ambiguity

- Ambiguous situation
 - When the compiler cannot determine which method to use
- Overload methods
 - Correctly provide different parameter lists for methods with the same name
- Illegal methods
 - Methods with identical names that have identical argument lists but different return types

Creating and Calling Constructors with Parameters

- Java automatically provides a constructor method when class-created default constructors do not require parameters
- Write your own constructor method
 - Ensures that fields within classes are initialized to appropriate default values
 - Constructors can receive parameters
 - Used for initialization purposes

Creating and Calling Constructors with Parameters (cont'd.)

- When you write a constructor for a class, you no longer receive the automatically provided default constructor
- If a class's only constructor requires an argument, you must provide an argument for every object of the class

Overloading Constructors

- Use constructor parameters to initialize field values, or any other purpose
- If constructor parameter lists differ, there is no ambiguity about which constructor method to call

Overloading Constructors (cont'd.)

```
public class Employee
{
 private int empNum;
 Employee(int num)
 {
 empNum = num;
 }
 Employee()
 {
 empNum = 999;
 }
}
```

Figure 4-22 The Employee class that contains two constructors

Learning About the this Reference

- Instantiate an object from a class
 - Memory is reserved for each instance field in the class
 - It's not necessary to store a separate copy of each variable and method for each instantiation of a class
- In Java:
 - One copy of each method in a class is stored
 - All instantiated objects can use one copy

Reference

- An object's memory address
- Implicit
 - Automatically understood without actually being written

this reference

- The reference to an object
- Passed to any object's nonstatic class method
- A reserved word in Java
- You don't need to use the this reference in methods you write in most situations

```
The this reference is sent into this nonstatic method as a parameter automatically; you do not (and cannot) write code for it. You do not need to use this with empNum.

public int getEmpNum()
{
 return this.empNum;
}

However, you can explicitly use the this reference with empNum. The two methods in this figure operate identically.
```

Figure 4-24 Two versions of the getEmpNum() method, with and without an explicit this reference

- this reference (cont'd.)
 - Implicitly received by instance methods
 - Use to make classes work correctly
 - When used with a field name in a class method, the reference is to the class field instead of to the local variable declared within the method

Using the this Reference to Make Overloaded Constructors More Efficient

- Avoid repetition within constructors
- Constructor calls other constructor
 - this()
 - More efficient and less error-prone

```
public class Student
 private int stuNum;
 private double gpa;
 Student(int num, double avg)
 stuNum = num;
 gpa = avg;
 Student(double avg)
 stuNum = 999:
 gpa = avg;
 Student(int num)
 stuNum = num;
 gpa = 0.0;
 Student()
 stuNum = 999;
 qpa = 0.0;
}
```

Figure 4-30 Student class with four constructors

```
public class Student
 private int stuNum;
 private double gpa;
 Student(int num, double avg)
 stuNum = num;
 gpa = avg;
 Student(double avg)
 this(999, avg);
 Student(int num)
 this(num, 0.0);
 Student()
 this(999, 0.0);
```

Figure 4-31 The Student class using this in three of four constructors

Using static Fields

Class methods

- Do not have the this reference
- Have no object associated with them

Class variables

- Shared by every instantiation of a class
- Only one copy of a static class variable per class

Using Constant Fields

- Create named constants using the keyword final
 - Make its value unalterable after construction
- Can be set in the class constructor
 - After construction, you cannot change the final field's value

Using Constant Fields (cont'd.)

```
public class Student
 private static final int SCHOOL_ID = 12345;
 private int stuNum;
 private double gpa;
 public Student(int stuNum, double gpa)
 this.stuNum = stuNum;
 this.gpa = gpa;
 public void showStudent()
 System.out.println("Student #" + stuNum +
 " gpa is " + gpa);
```

Figure 4-35 The Student class containing a symbolic constant

Using Automatically Imported, Prewritten Constants and Methods

- Many classes are commonly used by a wide variety of programmers
- Package or library of classes
 - A folder that provides a convenient grouping for classes
 - Many contain classes available only if they are explicitly named within a program
 - Some classes are available automatically

Using Automatically Imported, Prewritten Constants and Methods (cont'd.)

• java.lang package

- Implicitly imported into every Java program
- The only automatically imported, named package
- The classes it contains are fundamental classes (or basic classes)

Optional classes

Must be explicitly named

Using Automatically Imported, Prewritten Constants and Methods (cont'd.)

- java.lang.Math class
 - Contains constants and methods used to perform common mathematical functions
 - No need to create an instance
 - Imported automatically
 - Cannot instantiate objects of type Math
 - The constructor for the Math class is private

Method	Value That the Method Returns
abs(x)	Absolute value of x
acos(x)	Arc cosine of x
asin(x)	Arc sine of x
atan(x)	Arc tangent of x
atan2(x,y)	Theta component of the polar coordinate (r, theta) that corresponds to the Cartesian coordinate $x,\ y$
ceil(x)	Smallest integral value not less than x (ceiling)
cos(x)	Cosine of x
exp(x)	Exponent, where x is the base of the natural logarithms
floor(x)	Largest integral value not greater than x
log(x)	Natural logarithm of x
max(x, y)	Larger of x and y
min(x,y)	Smaller of x and y
pow(x,y)	x raised to the y power
random()	Random double number between 0.0 and 1.0
rint(x)	Closest integer to x (x is a double, and the return value is expressed as a double)
round(x)	Closest integer to x (where x is a float or double, and the return value is an int or long)
sin(x)	Sine of x
sqrt(x)	Square root of x
tan(x)	Tangent of x

Table 4-1 Common Math class methods

Importing Classes That Are Not Imported Automatically

Use prewritten classes

- Use the entire path with the class name
- Import the class
- Import the package that contains the class

Wildcard symbol

- An alternative to importing the class
 - Import the entire package of classes
- Use an asterisk
 - Can be replaced by any set of characters
 - Represents all classes in a package
 - There is no disadvantage to importing extra classes
- Importing each class by name can be a form of documentation

Using the Gregorian Calendar Class

- GregorianCalendar class
 - Seven constructors
 - The default constructor creates a calendar object containing the current date and time in the default locale (time zone)
 - Can also specify the date, time, and time zone
 - get() method
 - Access data fields

Using the GregorianCalendar Class (cont'd.)

Arguments	Values Returned by get()
DAY_OF_YEAR	A value from 1 to 366
DAY_OF_MONTH	A value from 1 to 31
DAY_OF_WEEK	SUNDAY, MONDAY, SATURDAY, corresponding to values from 1 to 7
YEAR	The current year; for example, 2012
MONTH	JANUARY, FEBRUARY, DECEMBER, corresponding to values from 0 to 11
HOUR	A value from 1 to 12; the current hour in the A.M. or P.M.
AM_PM	A.M. or P.M., which correspond to values from 0 to 1
HOUR_OF_DAY	A value from 0 to 23 based on a 24-hour clock
MINUTE	The minute in the hour, a value from 0 to 59
SECOND	The second in the minute, a value from 0 to 59
MILLISECOND	The millisecond in the second, a value from 0 to 999

Table 4-2

Some possible arguments to and returns from the GregorianCalendar get() method

Using the GregorianCalendar Class (cont'd.)

```
import java.util.*;
import javax.swing.*;
public class AgeCalculator
 public static void main(String[] args)
 GregorianCalendar now = new GregorianCalendar();
 int nowYear;
 int birthYear:
 int years01d;
 birthYear = Integer.parseInt
 (JOptionPane.showInputDialog(null,
 "In what year were you born?"));
 nowYear = now.get(GregorianCalendar.YEAR);
 years01d = nowYear - birthYear;
 JOptionPane.showMessageDialog(null,
 "This is the year you become " + years0ld +
 " years old");
```

Figure 4-37 The AgeCalculator application

Understanding Composition and Nested Classes

Composition

- Describes the relationship between classes when an object of one class data field is within another class
- Called a has-a relationship
 - Because one class "has an" instance of another
- Remember to supply values for a contained object if it has no default constructor

Understanding Composition and Nested Classes (cont'd.)

```
This statement
 public class School
declares a
NameAndAddress
 private NameAndAddress nameAdd;
object.
 private int enrollment;
 public School(String name, String add, int zip, int enrolled)
This statement calls the
constructor in the
 nameAdd = new NameAndAddress(name, add, zip);
 enrollment = enrolled;
NameAndAddress
class.
 public void display()
 System.out.println("The school information:");
This statement calls the
 nameAdd.display();
display() method in
 System.out.println("Enrollment is " + enrollment);
the NameAndAddress
class.
```

Figure 4-42 The School class

Nested Classes

Nested classes

- A class within another class
- Stored together in one file
- Nested class types
 - static member classes
 - Nonstatic member classes
 - Local classes
 - Anonymous classes

You Do It

- Demonstrating Scope
- Overloading Methods
- Creating Overloaded Constructors
- Using the this Reference to Make Constructors
 More Efficient
- Using Static and Nonstatic final fields
- Using the Java Web Site

Don't Do It

- Don't try to use a variable that is out of scope
- Don't assume that a constant is still a constant when passed to a method's parameter
- Don't overload methods by giving them different return types
- Don't think that default constructor means only the automatically supplied version
- Don't forget to write a default constructor for a class that has other constructors

Summary

- Variable's scope
 - The portion of a program in which you can reference a variable
- Block
 - Code between a pair of curly braces
- Overloading
 - Writing multiple methods with the same name but different argument lists
- Store separate copies of data fields for each object
 - But just one copy of each method

Summary (cont'd.)

- static class variables
 - Shared by every instantiation of a class
- Prewritten classes
 - Stored in packages
- import statement
 - Notifies the Java program that class names refer to those within the imported class
- A class can contain other objects as data members
- You can create nested classes that are stored in the same file