

Chapter 3 – Implementing Classes

Chapter Goals

- To become familiar with the process of implementing classes
- To be able to implement simple methods
- To understand the purpose and use of constructors
- To understand how to access instance variables and local variables
- To be able to write javadoc comments
- G To implement classes for drawing graphical shapes

- Example: tally counter
- Simulator statements:

```
Counter tally = new Counter();
tally.count();
tally.count();
int result = tally.getValue(); // Sets result to 2
```

 Each counter needs to store a variable that keeps track of how many times the counter has been advanced

Figure 1 A Tally Counter

- Instance variables store the data of an object
- Instance of a class: an object of the class
- The class declaration specifies the instance variables:

```
public class Counter
{
 private int value;
 ...
}
```

- An instance variable declaration consists of the following parts:
 - access specifier (private)
 - type of variable (such as int)
 - name of variable (such as value)
- Each object of a class has its own set of instance variables
- You should declare all instance variables as private

Figure 2 Instance Variables

Syntax 3.1 Instance Variable Declaration

Accessing Instance Variables

The count method advances the counter value by 1:

```
public void count()
{
 value = value + 1;
}
```

• The getValue method returns the current value:

```
public int getValue()
{
 return value;
}
```

 Private instance variables can only be accessed by methods of the same class

- Encapsulation is the process of hiding object data and providing methods for data access
- To encapsulate data, declare instance variables as private and declare public methods that access the variables
- Encapsulation allows a programmer to use a class without having to know its implementation
- Information hiding makes it simpler for the implementor of a class to locate errors and change implementations

Specifying the Public Interface of a Class

Behavior of bank account (abstraction):

- deposit money
- withdraw money
- get balance

Specifying the Public Interface of a Class: Methods

- Methods of BankAccount class:
 - deposit
 - withdraw
 - getBalance
- We want to support method calls such as the following:

```
harrysChecking.deposit(2000);
harrysChecking.withdraw(500);
System.out.println(harrysChecking.getBalance());
```

Specifying the Public Interface of a Class: Method Declaration

access specifier (such as public)

- return type (such as String or void)
- method name (such as deposit)
- list of parameters (double amount for deposit)
- method body in { }

Examples:

```
public void deposit(double amount) { . . . }
public void withdraw(double amount) { . . . }
public double getBalance() { . . . }
```

Specifying the Public Interface of a Class: Method Header

- access specifier (such as public)
- return type (such as void or double)
- method name (such as deposit)
- list of parameter variables (such as double amount)

Examples:

- public void deposit(double amount)
- public void withdraw(double amount)
- public double getBalance()

Specifying the Public Interface of a Class: Constructor Declaration

- A constructor initializes the instance variables
- Constructor name = class name

```
public BankAccount()
{
 // body--filled in later
}
```

- Constructor body is executed when new object is created
- Statements in constructor body will set the internal data of the object that is being constructed
- All constructors of a class have the same name
- Compiler can tell constructors apart because they take different parameters

BankAccount Public Interface

The public constructors and methods of a class form the *public* interface of the class:

```
public class BankAccount
 // private variables--filled in later
 // Constructors
 public BankAccount()
 // body--filled in later
 public BankAccount(double initialBalance)
 // body--filled in later
```

Continued

BankAccount Public Interface (cont.)

```
// Methods
public void deposit(double amount)
 // body--filled in later
public void withdraw(double amount)
 // body--filled in later
public double getBalance()
 // body--filled in later
```

Syntax 3.2 Class Declaration

```
Syntax accessSpecifier class ClassName
{
 instance variables
 constructors
 methods
}

Example public class Counter
{
 private int value;

public Counter(double initialValue) { value = initialValue; }

public void count() { value = value + 1; }

public int getValue() { return value; }
```

Commenting the Public Interface

```
/ * *
 Withdraws money from the bank account.
 @param amount the amount to withdraw
* /
public void withdraw(double amount)
 //implementation filled in later
/ * *
 Gets the current balance of the bank account.
 @return the current balance
* /
public double getBalance()
 //implementation filled in later
```

Class Comment

```
/**
 A bank account has a balance that can be changed by
 deposits and withdrawals.
*/
public class BankAccount
{
 . . .
}
```

- Provide documentation comments for
 - every class
 - every method
 - every parameter
 - every return value

Javadoc Method Summary

Figure 3 A Method Summary Generated by javadoc

Javadoc Method Detail

Figure 4 Method Detail Generated by javadoc

Implementing Constructors

 Constructors contain instructions to initialize the instance variables of an object:

```
public BankAccount()
{
 balance = 0;
}

public BankAccount(double initialBalance)
{
 balance = initialBalance;
}
```

Constructor Call Example

Statement:

BankAccount harrysChecking = new BankAccount(1000);

- Create a new object of type BankAccount
- Call the second constructor (because a construction parameter is supplied in the constructor call)
- Set the parameter variable initialBalance to 1000
- Set the balance instance variable of the newly created object to initialBalance
- Return an object reference, that is, the memory location of the object, as the value of the new expression
- Store that object reference in the harrysChecking variable

Syntax 3.3 Method Declaration

```
Syntax
 accessSpecifier returnType methodName(parameterType parameterName, . . . )
 method body
Example
 This method does
 not return a value.
 A mutator method modifies
 public void deposit(double amount)
 an instance variable.
 balance = balance + amount:
These methods
are part of the
 This method has
public interface.
 no parameters.
 public double getBalance()
 An accessor method returns a value.
 return balance;
```

Implementing Methods

• deposit method:

```
public void deposit(double amount)
{
 balance = balance + amount;
}
```

Method Call Example

Statement:

harrysChecking.deposit(500);

- Set the parameter variable amount to 500
- Fetch the balance variable of the object whose location is stored in harrysChecking
- Add the value of amount to balance
- Store the sum in the balance instance variable, overwriting the old value

Implementing Methods

```
• public void withdraw(double amount)
{
 balance = balance - amount;
}
• public double getBalance()
 {
 return balance;
 }
```

ch03/account/BankAccount.java

```
/ * *
 A bank account has a balance that can be changed by
 deposits and withdrawals.
 * /
 public class BankAccount
 5
 6
 private double balance;
 8
 / * *
 Constructs a bank account with a zero balance.
10
11
 * /
12
 public BankAccount()
13
 balance = 0;
14
15
16
17
 / * *
 Constructs a bank account with a given balance.
18
19
 @param initialBalance the initial balance
 * /
20
 public BankAccount(double initialBalance)
21
22
 balance = initialBalance;
23
 Big Java by Cay Horstmann
24
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
```

ch03/account/BankAccount.java (cont.)

```
25
 / * *
26
 Deposits money into the bank account.
27
 @param amount the amount to deposit
28
29
 * /
 public void deposit(double amount)
30
31
 balance = balance + amount;
32
33
34
 / * *
35
36
 Withdraws money from the bank account.
37
 @param amount the amount to withdraw
38
 * /
 public void withdraw(double amount)
39
40
41
 balance = balance - amount;
42
43
```

ch03/account/BankAccount.java (cont.)

```
44  /**
45 Gets the current balance of the bank account.
46 @return the current balance
47 */
48 public double getBalance()
49 {
50 return balance;
51 }
52 }
```

Unit Testing

- Unit test: Verifies that a class works correctly in isolation, outside a complete program
- To test a class, use an environment for interactive testing, or write a tester class
- Tester class: A class with a main method that contains statements to test another class
- Typically carries out the following steps:
 - 1. Construct one or more objects of the class that is being tested
 - 2. Invoke one or more methods
 - 3. Print out one or more results
 - 4. Print the expected results

Continued

ch03/account/BankAccountTester.java

```
/ * *
 A class to test the BankAccount class.
 * /
 public class BankAccountTester
 5
 6
 / * *
 Tests the methods of the BankAccount class.
 8
 @param args not used
 * /
 public static void main(String[] args)
10
11
12
 BankAccount harrysChecking = new BankAccount();
 harrysChecking.deposit(2000);
13
14
 harrysChecking.withdraw(500);
15
 System.out.println(harrysChecking.getBalance());
 System.out.println("Expected: 1500");
16
17
18
```

Program Run:

1500 Expected: 1500

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

Local Variables

- Local and parameter variables belong to a method
 - •When a method or constructor runs, its local and parameter variables come to life
 - •When the method or constructor exits, they are removed immediately
- Instance variables belongs to an objects, not methods
 - When an object is constructed, its instance variables are created
 - •The instance variables stay alive until no method uses the object any longer

Local Variables

- In Java, the garbage collector periodically reclaims objects when they are no longer used
- Instance variables are initialized to a default value, but you must initialize local variables

Implicit Parameter

 The implicit parameter of a method is the object on which the method is invoked

```
•public void deposit(double amount)
{
 balance = balance + amount;
}
```

In the call

```
momsSavings.deposit(500)
```

The implicit parameter is momsSavings and the explicit parameter is 500

 When you refer to an instance variable inside a method, it means the instance variable of the implicit parameter

The this reference denotes the implicit parameter

```
• balance = balance + amount;

actually means

this.balance = this.balance + amount;
```

• When you refer to an instance variable in a method, the compiler automatically applies it to the this reference

Figure 6 The Implicit Parameter of a Method Call

 Some programmers feel that manually inserting the this reference before every instance variable reference makes the code clearer:

```
public BankAccount(double initialBalance)
{
 this.balance = initialBalance;
}
```

- A method call without an implicit parameter is applied to the same object
- Example:

```
public class BankAccount
{
 . . .
 public void monthlyFee()
 {
 withdraw(10); // Withdraw $10 from this account
 }
}
```

• The implicit parameter of the withdraw method is the (invisible) implicit parameter of the monthlyFee method

 You can use the this reference to make the method easier to read:

```
public class BankAccount
{
 . . .
 public void monthlyFee()
 {
 this.withdraw(10); // Withdraw $10 from this account
 }
}
```