

Chapter 2 – Using Objects

Chapter Goals

- To learn about variables
- To understand the concepts of classes and objects
- To be able to call methods
- To learn about parameters and return values
- To be able to browse the API documentation
- T To implement test programs
- To understand the difference between objects and object references
- G To write programs that display simple shapes

Types

- A type defines a set of values and the operations that can be carried out on the values
- Examples:
 - 13 has type int
 - "Hello, World" has type String
 - System.out has type PrintStream
- Java has separate types for integers and floating-point numbers
 - The double type denotes floating-point numbers
- A value such as 13 or 1.3 that occurs in a Java program is called a number literal

Number Literals

Table 1 Number L	_iterals in]	lava
------------------	---------------	------

Number	Type	Comment
6	int	An integer has no fractional part.
-6	int	Integers can be negative.
0	int	Zero is an integer.
0.5	double	A number with a fractional part has type double.
1.0	double	An integer with a fractional part .0 has type double.
1E6	double	A number in exponential notation: 1×10^6 or 1000000. Numbers in exponential notation always have type double.
2.96E-2	double	Negative exponent: $2.96 \times 10^{-2} = 2.96 / 100 = 0.0296$
() 100,000		Error: Do not use a comma as a decimal separator.
3 1/2		Error: Do not use fractions; use decimal notation: 3.5.

Number Types

- A type defines a set of values and the operations that can be carried out on the values
- Number types are primitive types
 - Numbers are not objects
- Numbers can be combined by arithmetic operators such as +, -, and *

Variables

- Use a variable to store a value that you want to use at a later time
- A variable has a type, a name, and a value:

```
String greeting = "Hello, World!"
PrintStream printer = System.out;
int width = 13;
```

Variables can be used in place of the values that they store:

```
printer.println(greeting);
// Same as System.out.println("Hello, World!")
printer.println(width);
// Same asSystem.out.println(20)
```

Variables

 It is an error to store a value whose type does not match the type of the variable:

```
String greeting = 20; // ERROR: Types don't match
```

Variable Declarations

Table 2	Variable	Declarations	in Java
---------	----------	--------------	---------

Variable Name	Comment
int width = 10;	Declares an integer variable and initializes it with 10.
int area = width * height;	The initial value can depend on other variables. (Of course, width and height must have been previously declared.)
height = 5;	Error: The type is missing. This statement is not a declaration but an assignment of a new value to an existing variable—see Section 2.3.
int height = "5";	Error: You cannot initialize a number with a string.
int width, height;	Declares two integer variables in a single statement. In this book, we will declare each variable in a separate statement.

Identifiers

- Identifier: name of a variable, method, or class
- Rules for identifiers in Java:
 - Can be made up of letters, digits, and the underscore (_) and dollar sign (\$) characters
 - Cannot start with a digit
 - Cannot use other symbols such as ? or %
 - Spaces are not permitted inside identifiers
 - You cannot use reserved words such as public
 - They are case sensitive

Identifiers

- By convention, variable names start with a lowercase letter
 - "Camel case": Capitalize the first letter of a word in a compound word such as farewellMessage
- By convention, class names start with an uppercase letter
- Do not use the \$ symbol in names it is intended for names that are automatically generated by tools

Syntax 2.1 Variable Declaration

Variable Names

Table 3 Variable Names in Java

Variable Name	Comment				
farewellMessage	Use "camel case" for variable names consisting of multiple words.				
х	In mathematics, you use short variable names such as <i>x</i> or <i>y</i> . This is legal in Java, but not very common, because it can make programs harder to understand.				
	Caution: Variable names are case-sensitive. This variable name is different from greeting.				
○ 6pack	Error: Variable names cannot start with a number.				
farewell message	Error: Variable names cannot contain spaces.				
public	Error: You cannot use a reserved word as a variable name.				

The Assignment Operator

- Assignment operator: =
- Used to change the value of a variable:

```
int width= 10;  
width = 20;  
20
```


Uninitialized Variables

 It is an error to use a variable that has never had a value assigned to it:

```
int height;
width = height; // ERROR—uninitialized variable height

Figure 2
An Uninitialized
Variable
No value has been assigned.
```

Remedy: assign a value to the variable before you use it:

```
int height = 30;
width = height; // OK
```

Even better, initialize the variable when you declare it:

```
int height = 30;
int width = height; // OK
```

Syntax 2.2 Assignment

```
Syntax
 variableName = value;
Example
 double width = 30;
 This is a variable declaration.
 This is an assignment statement.
 width = 30;
The value of this variable is changed.
 The new value of the variable
 width = width + 10;
 The same name
 can occur on both sides.
 See Figure 3.
```

Assignment

 The right-hand side of the = symbol can be a mathematical expression:

```
width = height + 10;
```

- Means:
 - 1.compute the value of width + 10
 - 2.store that value in the variable width

Figure 3 Executing the Statement width = width + 10

Objects and Classes

- Object: entity that you can manipulate in your programs (by calling methods)
- Each object belongs to a class
- Example: System.out belongs to the class PrintStream

Figure 4 Representation of the System.out Object

Methods

- Method: sequence of instructions that accesses the data of an object
- You manipulate objects by calling its methods
- Class: declares the methods that you can apply to its objects
- Class determines legal methods:

```
String greeting = "Hello";
greeting.println() // Error
greeting.length() // OK
```

 Public Interface: specifies what you can do with the objects of a class

Overloaded Method

- Overloaded method: when a class declares two methods with the same name, but different parameters
- Example: the PrintStream class declares a second method, also called println, as

```
public void println(int output)
```

A Representation of Two String Objects

Figure 5 A Representation of Two String Objects

String Methods

length: counts the number of characters in a string:

```
String greeting = "Hello, World!";
int n = greeting.length(); // sets n to 13
```

 toUpperCase: creates another String object that contains the characters of the original string, with lowercase letters converted to uppercase:

```
String river = "Mississippi";
String bigRiver = river.toUpperCase();
// sets bigRiver to "MISSISSIPPI"
```

 When applying a method to an object, make sure method is defined in the appropriate class:

```
System.out.length(); // This method call is an error
```

Parameters

- Parameter: an input to a method
- Implicit parameter: the object on which a method is invoked:

```
System.out.println(greeting)
```

• **Explicit parameters:** all parameters except the implicit parameter:

```
System.out.println(greeting)
```

Not all methods have explicit parameters:

```
greeting.length() // has no explicit
parameter
```

Passing a Parameter

Figure 6 Passing a Parameter to the println Method

Return Values

 Return value: a result that the method has computed for use by the code that called it:

```
int n = greeting.length(); // return value stored in n
```


Figure 7 Invoking the length Method on a String Object

Passing Return Values

 You can also use the return value as a parameter of another method:

System.out.println(greeting.length());

Figure 8 Passing the Result of a Method Call to Another Method

Not all methods return values. Example: println

A More Complex Call

String method replace carries out a search-and-replace operation:

```
river.replace("issipp", "our")
// constructs a new string ("Missouri")
```


Figure 9 Calling the replace Method

- This method call has
 - one implicit parameter: the string "Mississippi"
 - two explicit parameters: the strings "issipp" and "our"
 - a return value: the string "Missouri"

Rectangular Shapes and Rectangle Objects

• Objects of type Rectangle *describe* rectangular shapes:

Rectangular Shapes and Rectangle Objects

• A Rectangle object isn't a rectangular shape – it is an object that contains a set of numbers that describe the rectangle:

<u>Rectangle</u>		<u>Rectangle</u>			<u>Rectangle</u>				
x =	5		x =	35			X_=	45	
y =	10		y =	30			y =	0	
width =	20		width =	20			width =	30	
height =	30		height =	20			height =	20	

Figure 11 Rectangle Objects

Constructing Objects

```
new Rectangle(5, 10, 20, 30)
```

- Detail:
 - 1. The new operator makes a Rectangle object
 - 2. It uses the parameters (in this case, 5, 10, 20, and 30) to initialize the data of the object
 - 3. It returns the object
- Usually the output of the new operator is stored in a variable:


```
Rectangle box = new Rectangle(5, 10, 20, 30);
```

Constructing Objects

- Construction: the process of creating a new object
- The four values 5, 10, 20, and 30 are called the *construction* parameters
- Some classes let you construct objects in multiple ways:

```
new Rectangle()
// constructs a rectangle with its top-left corner
// at the origin (0, 0), width 0, and height 0
```

Syntax 2.3 Object Construction

Accessor and Mutator Methods

 Accessor method: does not change the state of its implicit parameter:

```
double width = box.getWidth();
```

• Mutator method: changes the state of its implicit parameter:

```
box.translate(15, 25);
```

Figure 12 Using the translate Method to Move a Rectangle

The API Documentation

- API: Application Programming Interface
- API documentation: lists classes and methods in the Java library
- http://java.sun.com/javase/7/docs/api/index.html

The API Documentation of the Standard Java Library

Figure 13 The API Documentation of the Standard Java Library

The API Documentation for the Rectangle Class

Figure 14 The API Documentation for the Rectangle Class

Method Summary

Figure 15 The Method Summary for the Rectangle Class

Detailed Method Description

The detailed description of a method shows:

- The action that the method carries out
- The parameters that the method receives
- The value that it returns (or the reserved word void if the method doesn't return any value)

Figure 16 The API Documentation of the translate Method

Packages

- Package: a collection of classes with a related purpose
- Import library classes by specifying the package and class name:

```
import java.awt.Rectangle;
```

• You don't need to import classes in the java.lang package such as String and System

Syntax 2.4 Importing a Class from a

Package

Implementing a Test Program

- 1. Provide a tester class.
- 2. Supply a main method.
- 3. Inside the main method, construct one or more objects.
- 4. Apply methods to the objects.
- 5. Display the results of the method calls.
- 6. Display the values that you expect to get.

ch02/rectangle/MoveTester.java

```
1
 import java.awt.Rectangle;
 3
 public class MoveTester
 5
 public static void main(String[] args)
 6
 Rectangle box = new Rectangle(5, 10, 20, 30);
 8
 9
 // Move the rectangle
10
 box.translate(15, 25);
11
12
 // Print information about the moved rectangle
 System.out.print("x: ");
13
 System.out.println(box.getX());
14
 System.out.println("Expected: 20");
15
16
 System.out.print("y: ");
17
18
 System.out.println(box.getY());
19
 System.out.println("Expected: 35");
20
21
```

ch02/rectangle/MoveTester.java (cont.)

Program Run:

```
x: 20
```

Expected: 20

y: 35

Expected: 35

Object References

- Object reference: describes the location of an object
- The new operator returns a reference to a new object:

```
Rectangle box = new Rectangle();
```

Multiple object variables can refer to the same object:

```
Rectangle box = new Rectangle(5, 10, 20, 30);
Rectangle box2 = box;
box2.translate(15, 25);
```

Primitive type variables ≠ object variables

Object Variables and Number Variables

Figure 17 An Object Variable Containing an Object Reference

Object Variables and Number Variables

Figure 18 Two Object Variables Referring to the Same Object


```
luckyNumber = 13
```

Figure 19 A Number Variable Stores a Number

Copying Numbers


```
int luckyNumber = 13;
```


Copying Numbers (cont.)


```
int luckyNumber = 13;
int luckyNumber2 = luckyNumber;
```


Copying Numbers (cont.)

Copying Object References

Rectangle box = new Rectangle(5, 10, 20, 30);

Copying Object References (cont.)

```
Rectangle box = new Rectangle(5, 10, 20, 30); 
Rectangle box2 = box;
```


Copying Object References (cont.)

Figure 21 Copying Object References

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.