Why do we have to write a type for every variable in Java?

Why do we have to write a type for every variable in Java?

```
def first letter(s):
 if len(s) > 0:
 return s[0]
 else:
 return ""
# your test cases - everything is ok!
print first letter("cs2230")
print first letter("hello world")
print first letter("")
# the user's input
print first letter(4)
Traceback (most recent call last): File "types.py", line 16, in
<module> print first letter(4) # breaks! File "types.py",
line 4, in first letter if len(s) > 0:
TypeError: object of type 'int' has no len()
```

```
public class Types {
 public static void main(String[] args) {
 first letter("cs2230");
 first letter("hello world");
 first letter("");
 giving it an integer
 first letter(4);
 wants a String
 }
 public static String first letter(String s) {
 if (s.length() > 0) {
 return s.substring(0,1);
 } else {
 return "";
```

Before we run the Java program, we compile it. And the compiler says:

Types.java:7: error: incompatible types: int cannot be converted to String first_letter(4);

socrative.com room: CS2230

Peer instruction

```
public class Mystery {
 public static void main(String[] args) {
 int f = 22;
 int g = 1000;
 f = g + f;
 }

public static int stuff(int x) {
 return -x
 }
}
```

What is the result of trying to compile and run this program?

- a) runs fine
- b) error while compiling ("compile time error")
- c) error while running ("runtime error")

Today's big ideas

- Two kinds of data in Java: primitives and objects
- We refer to an object using a reference
- There is a difference between passing objects and primitives to a method

CS 2230 CS II: Data structures

Meeting 3: Objects and references

Brandon Myers

University of Iowa

An example from the doctor

- We need to build a system to track patients
- First, patients have a name and height (in inches)

```
class Patient {
 String name;
 int height;
}
```

defines the class Patient

Creating a patient

```
class Patient {
 String name;
 int height;
 // constructor (says how to initialize a new Patient)
 Patient(String n, int h) {
 name = n;
 height = h;
 public static void main(String[] args) {
 // create a Patient
 Patient p1 = new Patient("Jane Doe", 65);
```

Updating a patient

When patients come it for a check up, we want to update their height with the latest measurement

```
class Patient {
 String name;
 int height;
 Patient(String n, int h) {
 name = n;
 height = h;
 void updateHeight(int newHeight) {
 method
 height = newHeight;
 public static void main(String[] args) {
 Patient p1 = new Patient("Jane Doe", 65);
 p1.updateHeight(70);
 call the method on p1
```

Peer instruction

```
public class MathStuff {
 static void squareIt(int x) {
 x = x*x;
 public static void main(String[] args) {
 int a = 10;
 squareIt(a);
 System.out.println(a);
 What does the program print to the console?
 a) a
 b) 10
 100
 d)
 e) 10*10
```

Peer instruction

```
public class MathStuff {
 static void squareIt(int[] x) {
 x[0] = x[0] * x[0];
 public static void main(String[] args) {
 int[] a = new int[3];
 a[0] = 10;
 squareIt(a);
 System.out.println(a[0]);
 What does the program print to the console?
 a) a
 b) 10
 c) 100
 d)
 e) x[0]*x[0]
```

```
public class MathStuff {
 static void squareIt(int[] x) {
 x[0] = x[0] * x[0];
 }

 public static void main(String[] args) {
 int[] a;
 a = new int[3];
 a[0] = 10;
 squareIt(a);
 System.out.println(a[0]);
 }
}
```

```
public class MathStuff {
 static void squareIt(int[] x) {
 x[0] = x[0] * x[0];
 }

 public static void main(String[] args) {
 int[] a;
 > a = new int[3];
 a[0] = 10;
 squareIt(a);
 System.out.println(a[0]);
 }
}
```

```
public class MathStuff {
 static void squareIt(int[] x) {
 x[0] = x[0] * x[0];
 }

 public static void main(String[] args) {
 int[] a;
 a = new int[3];
 > a[0] = 10;
 squareIt(a);
 System.out.println(a[0]);
 }
}
```

```
public class MathStuff {
 static void squareIt(int[] x) {
 x[0] = x[0] * x[0];
 }

public static void main(String[] args) {
 int[] a;
 a = new int[3];
 a[0] = 10;
 > squareIt(a);
 System.out.println(a[0]);
 }

array
```

```
public class MathStuff {
 static void squareIt(int[] x) {
 > x[0] = x[0] * x[0];
 }

 public static void main(String[] args) {
 int[] a;
 a = new int[3];
 a[0] = 10;
 squareIt(a);
 System.out.println(a[0]);
 }
}
```

```
public class MathStuff {
 static void squareIt(int[] x) {
 x[0] = x[0] * x[0];
 }

public static void main(String[] args) {
 int[] a;
 a = new int[3];
 a[0] = 10;
 squareIt(a);
 > System.out.println(a[0]);
 }

array
```

Section today

Today's big ideas

- Two kinds of data in Java: primitives and objects
- We refer to an object using a reference
- There is a difference between passing objects and primitives to a method

Today's big ideas

- When we want an array of objects, we store their references in the array
- It is important to distinguish between the specification and implementation of a class
- public and private control access to fields and methods

CS 2230 CS II: Data structures

Meeting 3: Objects oriented programming

Brandon Myers

University of Iowa

Peer instruction

```
class Doctor {
 void checkup(Patient p) {
 Patient p2 = new Patient(p.name, p.height+10);
 p = p2;
 public static void main(String[] args) {
 Doctor d = new Doctor();
 Patient georgia = new Patient("Georgia", 71);
 d.checkup(georgia);
 System.out.println(georgia.height);
}
 What does the program print to the console?
 a) 81
 b) georgia.height
 c) Patient
 d) Georgia
 e) 71
```

```
class Doctor {
 void checkup(Patient p) {
 Patient p2 = new Patient(p.name, p.height+10);
 p = p2;
 public static void main(String[] args) {
 Doctor d = new Doctor();
 > Patient georgia = new Patient("Georgia", 71);
 d.checkup(georgia);
 System.out.println(georgia.height);
}
 Patient("Georgia",71)
georgia
```

```
class Doctor {
 void checkup(Patient p) {
 Patient p2 = new Patient(p.name, p.height+10);
 p = p2;
 public static void main(String[] args) {
 Doctor d = new Doctor();
 Patient georgia = new Patient("Georgia", 71);
 > d.checkup(georgia);
 System.out.println(georgia.height);
}
 Patient("Georgia",71)
georgia
p
```

```
class Doctor {
 void checkup(Patient p) {
 > Patient p2 = new Patient(p.name, p.height+10);
 p = p2;
 public static void main(String[] args) {
 Doctor d = new Doctor();
 Patient georgia = new Patient("Georgia", 71);
 d.checkup(georgia);
 System.out.println(georgia.height);
}
 Patient("Georgia",71)
georgia
p
 Patient("Georgia",81)
 p2
```

```
class Doctor {
 void checkup(Patient p) {
 Patient p2 = new Patient(p.name, p.height+10);
 > p = p2;
 public static void main(String[] args) {
 Doctor d = new Doctor();
 Patient georgia = new Patient("Georgia", 71);
 d.checkup(georgia);
 System.out.println(georgia.height);
}
 Patient("Georgia",71)
georgia
p
 Patient("Georgia",81)
 p2
```

```
class Doctor {
 void checkup(Patient p) {
 Patient p2 = new Patient(p.name, p.height+10);
 p = p2;
 public static void main(String[] args) {
 Doctor d = new Doctor();
 Patient georgia = new Patient("Georgia", 71);
 d.checkup(georgia);
 > System.out.println(georgia.height);
}
 Patient("Georgia",71)
georgia
```


How do we fix the program? Option A


```
class Doctor {
 Patient checkup(Patient p) {
 Patient p2 = new Patient(p.name, p.height+10);
 return p2;
 public static void main(String[] args) {
 Doctor d = new Doctor();
 Patient georgia = new Patient("Georgia", 71);
 georgia = d.checkup(georgia);
 System.out.println(georgia.height);
}
 Patient("Georgia",71)
georgia
 Patient("Georgia",81)
```

How do we fix the program? Option B


```
class Doctor {
 void checkup(Patient p) {
 p.height = p.height + 10;
 public static void main(String[] args) {
 Doctor d = new Doctor();
 Patient georgia = new Patient("Georgia", 71);
 d.checkup(georgia);
 System.out.println(georgia.height);
 Patient("Georgia",81)
georgia
```

Patient x = new Patient("Tiger",71)
Patient y = new Patient("Elephant",100)

Patient x = new Patient("Tiger",71)
Patient y = new Patient("Elephant",100)

reading a field int z = x.height;

Patient x = new Patient("Tiger",71)
Patient y = new Patient("Elephant",100)

writing a field x.height = 99;

Patient x = new Patient("Tiger",71)
Patient y = new Patient("Elephant",100)

reading a field and writing another field x.height = y.height;

Extend the patients application

- Now we want a database of Patients that can do two things
 - Register a new Patient in the database (if we have room)
 - Print our Patients' names in alphabetical order

Specification of the PatientDatabase class

```
class PatientDatabase {
// Register a new Patient in the database
 What a
// return false if out of space
 PatientDatabase
  boolean registerNewPatient(String name) { ... }
 needs to be
 able to do
// Print all patient names in alphabetical order
  void printNamesAlphabetically() { ... }
  public static void main(String[] args) {
 PatientDatabase db = new PatientDatabase(100);
 An example of
 db.registerNewPatient("Ron");
 using a
 db.registerNewPatient("Hermoine");
 PatientDatabase
 db.registerNewPatient("Snape");
 db.registerNewPatient("Harry");
 db.printNamesAlphabetically();
```

```
class PatientDatabase {
 Let's implement the PatientDatabase
  private Patient[] patients;
 with an array, which we'll keep sorted
 private int numPatients;
 PatientDatabase(int maxPatients) {
 patients = new Patient[maxPatients];
 numPatients = 0;
  }
  // Register a new Patient in the database
  // return false if out of space
 boolean registerNewPatient(String name) { ... }
  // Print all patient names in alphabetical order
  void printNamesAlphabetically() { ... }
```


EXAMPLE

Peer instruction

https://b.socrative.com/login/student/CS2230A

```
Patient[] arr = new Patient[4];
Patient pa = new Patient("A", 1);
Patient pb = new Patient("B", 2);
arr[0] = pa;
arr[2] = pb;
arr[3] = pa;
What is the result of running this code?
```


Patient		Patient	Patient				
("A",1)		("B",2)	("A",1)				

(D)

```
// Register a new Patient in the database
boolean registerNewPatient(String name) { ... }
```

algorithm: insert new element at the the end, then swap until it is in the right place

Harry	Ron	Snape						
registerNewPatient("Hermione")								
Harry	Ron	Snape	Hermione					
Harry	Ron	Hermione	Snape					
Harry	Hermione	Ron	Snape					

```
// Register a new Patient in the database (if we have space)
boolean registerNewPatient(String name) {
  if (numPatients == patients.length) return false;
  // since they haven't been measured we will give height=0
  Patient newp = new Patient(name, 0);
  // start with the new patient at the end of the list
  patients[numPatients] = newp;
  numPatients+=1;
  // keep swapping the patient with the previous patient
  // until it is in alphabetical order
  int i = numPatients-1;
  while (i > 0 \& \&
 patients[i].name.compareTo(patients[i-1].name) < 0) {</pre>
 swapPatients(i, i-1);
 i--;
 "Alice".compareTo("Bob") → -1
 "Bob".compareTo("Alice") → 1
 return true;
```

```
class PatientDatabase {
 private Patient[] patients;
 private void swapPatients(int a, int b) {
 Patient pa = patients[a];
 Patient pb = patients[b];
 patients[a] = pb;
 patients[b] = pa;
 boolean registerNewPatient(String name) {
 while ( ) {
 swapPatients(i, i-1);
```

```
class PatientDatabase {
  private Patient[] patients;
  private void swapPatients(int a, int b) {
 Patient pa = patients[a];
 Patient pb = patients[b];
 patients[a] = pb;
 patients[b] = pa;
  boolean registerNewPatient(String name) {
 while ( ) {
 swapPatients(i, i-1);
```

swapPatients() wouldn't
make sense to outsiders!

- it is just an implementation detail used by registerNewPatient()
- PatientDatabase could have been implemented with something other than an array sorted by names

Peer instruction

Making patients and swapPatients private is *most* an example of which object-oriented design principle?

- A) Abstraction
- B) Encapsulation
- C) Modularity

(page 61 of GTG)

```
class PatientDatabase {
 private Patient[] patients;
 private void swapPatients(int a, int b) {
  }
 boolean registerNewPatient(String name) {
 while ( ) {
 swapPatients(i, i-1);
```

Implementation of the other method

```
// Print all patient names in alphabetical order
void printNamesAlphabetically() {
  for (int i=0; i<numPatients; i++) {
 System.out.println(patients[i].name);
  }
}</pre>
```

(see the whole PatientDatabase class in PatientDatabase.java, and run the program for yourself)

Think-pair-share (peer instruction)

Why is it important to distinguish between the *specification* and the *implementation* of a class? (short answer)

Today's big ideas

- When we want an array of objects, we store their references in the array
- It is important to distinguish between the specification and implementation of a class
- public and private control access to fields and methods