Objects and Classes

Using Objects and Classes
Defining Simple Classes

SoftUni TeamTechnical Trainers

Software University

https://softuni.bg

Have a Question?

Table of Contents

- 1. Objects
- 2. Classes
- 3. Built-in Classes
- 4. Defining Simple Classes
 - Fields
 - Constructors
 - Methods

Objects

- An object holds a set of named values
 - E.g. birthday object holds the day, month, and year
 - Creating a birthday object:

Birthday

day = 27

month = 11

year = 1996

Object name

Object fields

```
LocalDate birthday =
LocalDate.of(2018, 5, 5);
System.out.println(birthday);
```

Create a new object of type LocalDate

Classes

- In programming classes provide the structure for objects
 - Act as a blueprint for objects of the same type
- Classes define:
 - Fields (private variables), e.g. day, month, year
 - Getters/Setters, e.g. getDay, setMonth, getYear
 - Actions (behavior), e.g. plusDays(count), subtract(date)
- Typically, a class has multiple instances (objects)
 - Sample class: LocalDate
 - Sample objects: birthdayPeter, birthdayMaria

Objects – Instances of Classes

- Creating the object of a defined class is called instantiation
- The instance is the object itself, which is created runtime
- All instances have common behavior

```
LocalDate date1 = LocalDate.of(2018, 5, 5);
LocalDate date2 = LocalDate.of(2016, 3, 5);
LocalDate date3 = LocalDate.of(2013, 3, 2);
```

Classes vs. Objects

 Classes provide structure for creating objects

class
LocalDate

day: int

month: int

year: int

plusDays(...)
minusDays(...)

Class name

Class fields

Class actions (methods)

An object is a single instance of a class

object birthdayPeter

day = 27 month = 11 year = 1996 Object name

Object data

Using the Built-In API Classes

Math, Random, BigInteger ...

Built-In API Classes in Java

- Java provides ready-to-use classes:
 - Organized inside Packages like: java.util.Scanner, java.utils.List, etc.
- Using static class members:

```
LocalDateTime today = LocalDateTime.now();
double cosine = Math.cos(Math.PI);
```


Using non-static Java classes:

```
Random rnd = new Random();
int randomNumber = rnd.nextInt(99);
```

Problem: Randomize Words

- You are given a list of words
 - Randomize their order and print each word on a separate line

Check your solution here: https://judge.softuni.org/Contests/1319/

Solution: Randomize Words


```
Scanner sc = new Scanner(System.in);
String[] words = sc.nextLine().split(" ");
Random rnd = new Random();
for (int pos1 = 0; pos1 < words.length; pos1++) {</pre>
 int pos2 = rnd.nextInt(words.length);
 //TODO: Swap words[pos1] with words[pos2]
System.out.println(String.join(
 System.lineSeparator(), words));
```

Problem: Big Factorial

Calculate n! (n factorial) for very big n (e.g. 1000)

Solution: Big Factorial


```
Use the
import java.math.BigInteger;
 java.math.BigInteger
int n = Integer.parseInt(sc.nextLine());
BigInteger f = new BigInteger(String.valueOf(1));
for (int i = 1; i \leftarrow n; i++) {
  f = f.multiply(BigInteger
 .valueOf(Integer.parseInt(String.valueOf(i))));
System.out.println(f);
```


Defining Classes

Creating Custom Classes

Defining Simple Classes

 Specification of a given type of objects from the real-world

 Classes provide structure for describing and creating objects

Class name

Keyword

```
class Dice {
 Class body
```


Naming Classes

- Use PascalCase naming
- Use descriptive nouns
- Avoid abbreviations (except widely known, e.g. URL,

HTTP, etc.)


```
class Dice { ... }
class BankAccount { ... }
class IntegerCalculator { ... }
```


```
class TPMF { ... }
class bankaccount { ... }
class intcalc { ... }
```

Class Members

- Class is made up of state and behavior
- Fields store values
- Methods describe behavior

```
class Dice {
 private int sides;
 public void roll() { ... }
}
```


Methods

Store executable code (algorithm)


```
class Dice {
  public int sides;
  public int roll() {
 Random rnd = new Random();
 int sides = rnd.nextInt(this.sides + 1);
 return sides;
```


Getters and Setters


```
class Dice {
 public int getSides() { return this.sides; }
 public void setSides(int sides) {
 this.sides = sides;
 public String getType() { return this.type; }
 public void setType(String type) {
 this.type = type;
 Getters & Setters
```


Creating an Object

A class can have many instances (objects)

```
class Program {
  public static void main(String[] args) {
 Dice diceD6 = new Dice();
 Dice diceD8 = new Dice();
}
Use the new keyword
```


Variable stores a reference

Constructors

Special methods, executed during object creation

```
class Dice {
  public int sides;
  public Dice() {
 this.sides = 6;

 Overloading default
 constructor
```


Constructors

You can have multiple constructors in the same class

```
class Dice {
  public int sides;
  public Dice() { }
  public Dice(int sides) {
 this.sides = sides;
```

```
class StartUp {
public static void main(String[] args) {
 Dice dice1 = new Dice();
 Dice dice2 = new Dice(7);
```

Problem: Students

- Read students until you receive "end" in the following format:
 - "{firstName} {lastName} {age} {hometown}"
 - Define a class Student, which holds the needed information
 - If you receive a student which already exists (matching firstName and lastName), overwrite the information
- After the end command, you will receive a city name
- Print students which are from the given city in the format: "{firstName} {lastName} is {age} years old."

Solution: Students


```
public Student(String firstName, String lastName,
 int age, String city){
 this.firstName = firstName;
 this.lastName = lastName;
 this.age = age;
 this.city = city;
 // TODO: Implement Getters and Setters
```

Solution: Students


```
List<Student> students = new ArrayList<>();
String line;
while (!line.equals("end")) {
 // TODO: Extract firstName, lastName, age, city from the input
  Student existingStudent = getStudent(students, firstName, lastName);
  if(existingStudent != null) {
 existingStudent.setAge(age);
 existingStudent.setCity(city);
  } else {
 Student student = new Student(firstName, lastName, age, city);
 students.add(student);
  line = sc.nextLine();
```

Solution: Students

Summary

- Classes define templates for object
 - Fields
 - Constructors
 - Methods
- Objects
 - Hold a set of named values
 - Instance of a class

Questions?

SoftUni Diamond Partners

Coca-Cola HBC Bulgaria

Решения за твоето утре

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg/
- © Software University https://softuni.bg

