

Chapter 2: Java OOP I

Yang Wang wyang AT njnet.edu.cn

Outline

- OO Concepts
- Class and Objects
 - Package
 - Field
 - Method
 - Construct and Initialization
 - Access Control

OO Concepts

- Object
 - An object is a software bundle of related state and behavior.
 - Software objects are often used to model the real-world objects
 - Bicycle, Human Being,

- Why Object
 - Modularity (program divided in different objects)
 - Information Hiding (implementation is hided)
 - Code Re-use ??
 - Pluggability and debugging ease (refer to rule I and 2)

- Class
 - A class is a blueprint or prototype from which objects are created.
 - many individual objects are all of the same kind
 - encapsulation of behaviors and state
 - describes a hierarchical concepts,
 - human->primate->mammal->animal
 - IN Java, the hierarchy of classes is a tree

- OO Techniques:
 - Abstraction
 - Inheritance
 - Polymorphism


```
public class Bird{
 public void tweet(){System.out.println("JiuJiu~");}
 public void fly(Place A, Place B){}
public class Parrot extends Bird{
 public void tweet(){System.out.println("Hello~");}
Bird p = new Parrot();
p.fly(JLH, SPL);
p.tweet();
```


Class and Objects

A Simple Class

Class and Objects

- Package name/ Class name
- import
- Members
 - Field static / non-static
 - Method static / non-static
- Access Modifier(Class / Field / Method)
 - abstract / final
 - public / protected / private /default

Class and Object - Package

- Package is a set of Classes
 - To avoid classes with same names
 - To manage classes
 - in your project vs. in internet
- Define a package
 - lowercase
 - project / subproject
 - package javacourse;
 - organization domain(reverse) + project + subproject
 - package cn.edu.seu.cose.javacourse;

Class and Object - Package

- how to use a package
 - referring the class in package with full qualified name
 - import java.io.*;
 - import java.io.File;
- JDK Package
 - java.*; javax.*
 - java.lang.* : default imported

Class and Object — Field

- Define a Field
 - Access Modifier
 - Static Modifier (Optional)
 - Type
 - Name

- public String name;
 private int age;
 private Work work;
- first word lowercase

SEU

Class and Object — Field

Type

Primary Type

Reference

Class and Object — Field

 Declare a reference of an object, but not create it

```
String s; Person Tom;
```

 Declare a reference of an object, and create the object

```
String s = new String("Hello World");
Person tom = new Person("Tom", 18);
```


Class and Object — Field

- Static
 - Class Variables: static field
 - Object Variables : non-static field
- LifeCycle:
 - static field: as long as the program exist public int numOfHuman; public int age;
 - class.field
 - non-static field : as long as object exist
 - object.field
 - local variables : in function

- Define a Method
 - Access Modifier
 - Static Modifier (Optional)
 - Return Type
 - Name
 - Parameter List (Type + Name)
 - Method Body

```
public class Person{
 public int height;
 // 初始化
 public boolean isHigh(){
 if(height>180)
 return true;
 else
 return false;
 }
 public boolean higherThan(Person someone){
 if(height>someone.height)
 return true;
 else
 return false;
```


- Static Method
 - class Method

```
public class Calculator{
 public static int add(int a, int b){
 return a+b;
 }
}
...
System.out.println(Calculator.add(1 + 2));
```


- Static
- Class Methods: static methods
- Object Methods : non-static methods
- LifeCycle:
 - static field: as long as the program exist
 - class.method()
 - non-static field : after object exist
 - object.method()

- public static void main(String args[])
 - why static : Lifecycle

Class and Object - Overloading

- Method Overloading(重载)
 - Method Name
 - Method Signature
 - Method name
 - Number of Parameters
 - Types of Parameters
 - Multiple methods with same name in a class: OK (Overloading)
 - Multiple methods with same signature in a class: No!
 - Signature does not include return type, because signature reflects the specification of behavior, not the result of behavior.

Class and Object - Overloading

Examples:

```
public void test(int a, String b){}

public String test(int i, String j){}

public String test(String r, int s){}

public void test(int x, String y, int c){}
```


Class and Object - Overloading

• Examples:

```
public void test(int a, String b){}
public void test(String a, int b){} Right, Overloading Method
public String test(int i, String j){} Wrong, Duplicate Method
public String test(String r, int s){} Right, Overloading Method
public void test(int x, String y, int c){} Right, Overloading Method
```


- Forget them:
 - Formal Parameter?
 - Actual Parameter?
 - Pass by Value?
 - Pass by Reference?
- In Java, the Copy of Parameter is passed.
- What is copied?
 - For primary types, their value is copied
 - For objects, the reference is copied. (What is a reference?)


```
public class TestClass {
 public static void changeParam(int paramInt){
• Try:
 paramInt += 5;
 public static void main(String args[]){
 int i = 5;
 TestClass.changeParam(i);
 System.out.println(5);
```

i : 5 ?? 10


```
public class Person {
 public String name;
 public Person(String name){
Try Again:
 this.name = name;
 public class TestClass {
 public static void changeName(Person person){
 person.name = "Jerry";
 public static void main(String args[]){
 Person tom = new Person("Tom");
 Tom ??
 changeName(tom);
 Jerry ??
 System.out.println(tom.name);
 }
```


```
public class Person {
 public String name;
 public Person(String name){
Try Again:
 this.name = name;
 public class TestClass {
 public static void change(Person person){
 person = null;
 public static void main(String args[]){
 Person tom = new Person("Tom");
 Tom ??
 changeName(tom);
 System.out.println(tom.name);
 }
```


reference tom reference person

reference tom reference person

Class and Object – Memory

Method Area

VM Stack

Native Method Stack

Heap

Program Counter

Runtime Memory Layout

Methods with variable number of parameters

```
public class Calculator{
 public static int add(int ...numbers){
 int result = 0;
 for(int i=0; i<numbers.length; i++){
 result += numbers[i];
 }
 return result;
 }
 public static void main(String[] args){
 System.out.println(Calculator.add(10,11));
 System.out.println(Calculator.add(10,11,12));
 }
}</pre>
```


Class and Object – Access Control

- Why Do We Need Access Control?
 - Encapsulation
 - Data Hiding
- Without Access Control:
 - Debugging becomes difficult
 - Data and programs become unsafe

Class and Object – Access Control

- AC Modifier for Classes
 - default (package)
 - public
- AC Modifier for Members
 - default (package)
 - public
 - private
 - protected

Class and Object – Access Control

Modifier	package	world
public	Y	Y
default	Y	N

Modifer	Alpha	Beta	SubAlpha	Gamma
public				
protected				
default				
private				

Modifer	Alpha	Beta	SubAlpha	Gamma
public	Y	Y	Y	Y
protected	Y	Υ	Y	Ν
default	Y	Υ	Ν	Ν
private	Y	N	N	N

Modifer	Class	Package	SubClass	World
public	Υ	Y	Y	Y
protected	Υ	Y	Y	Ν
default	Υ	Υ	Ν	Ν
private	Y	N	N	N

Getter and Setter Methods

```
private String name;
private int age;
public String getName() {return name;}
public void setName(String name) {this.name = name;}
public int getAge() {return age;}
public void setAge(int age) {
 if(age>150 || age<0){
 age = 0;
 System.out.println("Wrong age!");
 }else{
 this.age = age;
 }
}</pre>
```


- How to describe the construction of an object in a class?
 - Constructor
 - Default Constructor
 - Constructor with parameters
 - Initialization Block

- Constructor
 - Default
 - WithParameters
 - ConstructorNest
 - this

```
public class Person(){
 public String name;
 public int age;
 public boolean isEducated;
 public Person(){
 this.isEducated = true;
 }
 public Person(String name, int age){
 this();
 this.name = name; this.age = age;
 }
 public Person(String name, int age, boolean isEducated){
 this(name, age);
 this.isEducated = isEducated;
 }
}
```


- Be careful of default Constructor
 - default : no param
 - JVM will give you one for free
 - only when you don't write any constructor


```
public class JTest2 {
 public static void main(String args[]){
 JTest2 t = new JTest2();
 }
}
```

```
public class JTest2 {
 public JTest2(int x){

 public static void main(String args[]){
 JTest2 t = new JTest2():
 }
}
```


InitializationBlock

```
public class Person{
 public int id;
 public static int counter;
 id = counter++;
 public static void main(String[] args){
 Person tom = new Person();
 Person mike = new Person();
 System.out.println(tom.id);
 System.out.println(mike.id);
```


Static Initialization Block

```
public class Person{
 public int id;
 public static int counter;
 public static int getBeginID(){
 ... // 从数据库中获取ID
 static{
 counter = getBeginID();
```


- Destroying Object
 - Java GC (Garbage Collection)
 - Reference Counter
 - finalize()
 - political reason
 - never use it

Class - Object

- All classes in Java inherits java.lang.Object
- All objects in Java have following methods:

```
public boolean equals(Object obj)
public int hashCode()
protected Object clone() throws CloneNotSupportedException
public final Class<?> getClass()
protected void finalize() throws Throwable
public String toString()
```


Last: How to Construct a Class

Forecast

- Abstraction
 - Abstract Class
 - Interface
- Inheritance
- Polymorphism