Using Classes and Objects

Creating Objects

- A variable holds either a primitive type or a reference to an object
- A class name can be used as a type to declare an object reference variable

- No object is created with this declaration
- An object reference variable holds the address of an object
- The object itself must be created separately

Creating Objects

Generally, we use the new operator to create an object

```
title = new String ("Java Software Solutions");
```

This calls the String *constructor*, which is a special method that sets up the object

- Creating an object is called instantiation
- An object is an instance of a particular class

Invoking Methods

 We've seen that once an object has been instantiated, we can use the dot operator to invoke its methods

```
count = title.length()
```

- A method may return a value, which can be used in an assignment or expression
- A method invocation can be thought of as asking an object to perform a service

References

- Note that a primitive variable contains the value itself, but an object variable contains the address of the object
- An object reference can be thought of as a pointer to the location of the object
- Rather than dealing with arbitrary addresses, we often depict a reference graphically

Assignment Revisited

- The act of assignment takes a copy of a value and stores it in a variable
- For primitive types:

```
num1 38

Before:

num2 96

num2 = num1;

num1 38


After:

num1 38

38
```

Reference Assignment

For object references, assignment copies the address:

Aliases

- Two or more references that refer to the same object are called aliases of each other
- That creates an interesting situation: one object can be accessed using multiple reference variables
- Aliases can be useful, but should be managed carefully
- Changing an object through one reference changes it for all of its aliases, because there is really only one object

Garbage Collection

- When an object no longer has any valid references to it, it can no longer be accessed by the program
- The object is useless, and therefore is called garbage
- Java performs automatic garbage collection periodically, returning an object's memory to the system for future use
- In other languages, the programmer is responsible for performing garbage collection

The String Class

 Because strings are so common, we don't have to use the new operator to create a String object

```
title = "Java Software Solutions";
```

- This is special syntax that works <u>only</u> for strings
- Each string literal (enclosed in double quotes) represents a String object

String Methods

- Once a String object has been created, neither its value nor its length can be changed
- Thus we say that an object of the String class is immutable
- However, several methods of the String class return new String objects that are modified versions of the original.

Class Libraries

- A class library is a collection of classes that we can use when developing programs
- The Java standard class library is part of any Java development environment
- Its classes are not part of the Java language per se, but we rely on them heavily
- Various classes we've already used (System, String) are part of the Java standard class library
- Other class libraries can be obtained through third party vendors, or you can create them yourself

Packages

- The classes of the Java standard class library are organized into packages
- Some of the packages in the standard class library are:

Package
 java.lang
 java.applet
 java.awt
 java.swing
 javax.swing
 java.net
 java.util
 javax.xml.parsers
 Purpose
 General support
 Creating applets for the web
 Graphics and graphical user interfaces
 Additional graphics capabilities
 Network communication
 Utilities
 XML document processing

The import Declaration

When you want to use a class from a package, you could use its fully qualified name

```
java.util.Scanner;
java.util.Random;
```

Or you can *import* the class, and then use just the class name

```
import java.util.Scanner;
```

 To import all classes in a particular package, you can use the * wildcard character

```
import java.util.*;
```

The import Declaration

- All classes of the java.lang package are imported automatically into all programs
- It's as if all programs contain the following line:

```
import java.lang.*;
```

- That's why we didn't have to import the System or String classes explicitly in earlier programs
- The Scanner class, on the other hand, is part of the java.util package, and therefore must be imported

The Random Class

- The Random class is part of the java.util package
- It provides methods that generate pseudorandom numbers
- A Random object performs complicated calculations based on a seed value to produce a stream of seemingly random values

```
Random generator = new Random();
int num1;
float num2;
num1 = generator.nextInt();
System.out.println ("A random integer: " + num1);
num1 = generator.nextInt(10);
System.out.println ("From 0 to 9: " + num1);
num1 = generator.nextInt(15) + 20;
System.out.println ("From 20 to 34: " + num1);
num1 = generator.nextInt(20) - 10;
System.out.println ("From -10 to 9: " + num1);
num2 = generator.nextFloat();
System.out.println ("A random float [between 0-1]: " + num2);
num2 = generator.nextFloat() * 6; // 0.0 to 5.999999
num1 = (int) num2 + 1;
System.out.println ("From 1 to 6: " + num1);
```

Interactive Programs

- Programs generally need input on which to operate
- The Scanner class provides convenient methods for reading input values of various types
- A Scanner object can be set up to read input from various sources, including the user typing values on the keyboard
- Keyboard input is represented by the System.in object

Reading Input

 The following line creates a Scanner object that reads from the keyboard:

```
Scanner scan = new Scanner (System.in);
```

- The new operator creates the Scanner object
- Once created, the Scanner object can be used to invoke various input methods, such as:

```
answer = scan.nextLine();
```

Reading Input

- The Scanner class is part of the java.util class library, and must be imported into a program to be used
- The nextLine method reads all of the input until the end of the line is found

Echo.java

import java.util.Scanner;

```
public class Echo {
  // Reads a character string from the user and prints it.
  public static void main (String[] args) {
 String message;
 Scanner scan = new Scanner (System.in);
 System.out.println ("Enter a line of text:");
 message = scan.nextLine();
 System.out.println ("You entered: \"" + message + "\"");
```

Input Tokens

- Unless specified otherwise, white space is used to separate the elements (called tokens) of the input
- White space includes space characters, tabs, new line characters
- The next method of the Scanner class reads the next input token and returns it as a string
- Methods such as nextInt and nextDouble read data of particular types

```
public static void main (String[] args) {
 int miles;
 double gallons, mpg;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter the number of miles: ");
 miles = scan.nextInt();
 System.out.print ("Enter the gallons of fuel used: ");
  gallons = scan.nextDouble();
 mpg = miles / gallons;
  System.out.println ("Miles Per Gallon: " + mpg);
```

The Math Class

- The Math class is part of the java.lang package
- The Math class contains methods that perform various mathematical functions
- These include:
 - absolute value
 - square root
 - exponentiation
 - trigonometric functions

The Math Class

- The methods of the Math class are static methods (also called class methods)
- Static methods can be invoked through the class name – no object of the Math class is needed

```
value = Math.cos(90) + Math.sqrt(delta);
```

We will discuss static methods later.

```
int a, b, c; // ax^2 + bx + c
double discriminant, root1, root2;
Scanner scan = new Scanner (System.in);
System.out.print ("Enter the coefficient of x squared: ");
a = scan.nextInt();
System.out.print ("Enter the coefficient of x: ");
b = scan.nextInt();
System.out.print ("Enter the constant: ");
c = scan.nextInt();
discriminant = Math.pow(b, 2) - (4 * a * c);
root1 = ((-1 * b) + Math.sqrt(discriminant)) / (2 * a);
root2 = ((-1 * b) - Math.sqrt(discriminant)) / (2 * a);
```