Java Programming

Classes and Objects in Java

Lesson 2 Objectives

- Declare classes and use them to create objects.
- Implement class's attributes and behaviors.
- □ Differentiate between local and instance variables.
- Use constructors to initialize data.
- Call object's methods to perform their tasks.

Objects

- Object is a general term that stands for many things.
 - For example: A student, a desk, a circle, a point, a mailbox, can all be viewed as objects.
 - For any of the objects above you may distinguish some properties and behaviors.
 - A Mailbox object has a property called password.
 - A student object has a property called lastname.
- These properties are known as data fields.

Classes

- A collection of related objects is called class.
- Java uses a programming unit called class to define a group of related objects.
- A class in Java is a collection of instance variables, which describe the properties of class objects, and methods, which describe the behaviors.

Classes

- Each class you create becomes a new type that can be used to declare variables and create objects.
- You can declare new classes as needed; this is one reason Java is known as an extensible language.
- Classes promote reusability.

Account Class with an Instance Variable, a set Method and a get Method

```
// Account.java
// Account class that contains a name instance variable
// and methods to set and get its value.
public class Account
 private String name; // instance variable
 // method to set the name in the object
 public void setName(String name)
 this.name = name; // store the name
 // method to retrieve the name from the object
 public String getName()
 return name; // return value of name to caller
} // end class Account
```

Class Declaration

- Each class declaration that begins with the access modifier public must be stored in a file that has the same name as the class and ends with the .java filename extension.
- Every class declaration contains keyword class followed immediately by the class's name.

Identifiers and Camel Case Naming

- Class, method and variable names are identifiers.
- By convention all use camel case names.
- Class names begin with an uppercase letter
- Method and variable names begin with a lowercase letter.

Instance Variable name

- An object has attributes that are implemented as instance variables and carried with it throughout its lifetime.
- Instance variables exist before methods are called on an object, while the methods are executing and after the methods complete execution.
- A class normally contains one or more methods that manipulate the instance variables that belong to particular objects of the class.
- Instance variables are declared inside a class declaration but outside the bodies of the class's method declarations.
- Each object (instance) of the class has its own copy of each of the class's instance variables.

Access Modifiers public and private

- Most instance-variable declarations are preceded with the keyword private, which is an access modifier.
- Variables or methods declared with access modifier private are accessible only to methods of the class in which they're declared.

setName Method of Class Account

- Parameters are declared in a commaseparated parameter list, which is located inside the parentheses that follow the method name in the method declaration.
- Multiple parameters are separated by commas.
- Each parameter must specify a type followed by a variable name.

Parameters Are Local Variables

- Variables declared in the body of a particular method are local variables and can be used only in that method.
- When a method terminates, the values of its local variables are lost.
- A method's parameters are local variables of the method.

setName Method Body

- Every method's body is delimited by left and right braces ({ and }).
- Each method's body contains one or more statements that perform the method's task(s).

getName Method of Class Account

- The method's return type specifies the type of data returned to a method's caller.
- Keyword void indicates that a method will perform a task but will not return any information.
- Empty parentheses following a method name indicate that the method does not require any parameters to perform its task.
- When a method that specifies a return type other than void is called and completes its task, the method must return a result to its calling method.

getName Method of Class Account

- The return statement passes a value from a called method back to its caller.
- Classes often provide public methods to allow the class's clients to set or get private instance variables.
- The names of these methods need not begin with set or get, but this naming convention is recommended.

Driver Class AccountTest

 A class that creates an object of another class, then calls the object's methods, is a driver class.

Driver Class AccountTest

```
import java.util.Scanner;
public class AccountTest
 public static void main(String[] args)
 // create a Scanner object to obtain input from the command window
 Scanner input = new Scanner(System.in);
 // create an Account object and assign it to myAccount
 Account myAccount = new Account();
 // display initial value of name (null)
 System. out.printf("Initial name is: %s%n%n", myAccount.getName());
```

Driver Class AccountTest (Cont)

Instantiating an Object—Keyword new and Constructors

- A class instance creation expression begins with keyword new and creates a new object.
- A constructor is similar to a method but is called implicitly by the new operator to initialize an object's instance variables at the time the object is created.

Calling Class Account's getName Method

 To call a method of an object, follow the object name with a dot separator, the method name and a set of parentheses containing the method's arguments:

myAccount.setName(theName); // put theName in myAccount

null—the Default Initial Value for String Variables

- Local variables are not automatically initialized.
- Every instance variable has a default initial value - a value provided by Java when you do not specify the instance variable's initial value.
- The default value for an instance variable of type String is null.

Calling Class Account's setName Method

- A method call supplies values—known as arguments
 for each of the method's parameters.
- Each argument's value is assigned to the corresponding parameter in the method header.
- The number of arguments in a method call must match the number of parameters in the method declaration's parameter list.
- The argument types in the method call must be consistent with the types of the corresponding parameters in the method's declaration.

Compiling and Executing an App with Multiple Classes

- The javac command can compile multiple classes at once.
- Simply list the source-code filenames after the command with each filename separated by a space from the next.
- If the directory containing the app includes only one app's files, you can compile all of its classes with the command javac *.java.
- The asterisk (*) in *.java indicates that all files in the current directory ending with the filename extension ".java" should be compiled.

private Instance Variables and public set and get Methods

 Declaring instance variables private is known as data hiding or information hiding.

Account Class: Initializing Objects with Constructors

- Each class you declare can optionally provide a constructor with parameters that can be used to initialize an object of a class when the object is created.
- Java requires a constructor call for every object that's created.

Class AccountTest: Initializing Account Objects When They're Created (Cont.)

- Constructors Cannot Return Values
- Constructors can specify parameters but not return types.
- Default Constructor
 - If a class does not define constructors, the compiler provides a default constructor with no parameters, and the class's instance variables are initialized to their default values.
- There's No Default Constructor in a Class That Declares a Constructor
- If you declare a constructor for a class, the compiler will not create a default constructor for that class.

Code example (Fig. 3.6: AccountTest.java)

Account Class with a Balance; Floating-Point Numbers and Type double

- A floating-point number is a number with a decimal point.
- Java provides two primitive types for storing floating-point numbers in memory - float and double.
- Variables of type float represent single-precision floatingpoint numbers and have seven significant digits.
- Variables of type double represent double-precision floating-point numbers.
- These require twice as much memory as float variables and provide 15 significant digits - approximately double the precision of float variables.
- Floating-point literals are of type double by default.

AccountTest Class to Use Class Account

 The default value for an instance variable of type double is 0.0, and the default value for an instance variable of type int is 0.

Formatting Floating-Point Numbers for Display

- The format specifier %f is used to output values of type float or double.
- The format specifier %.2f specifies that two digits of precision should be output to the right of the decimal point in the floating-point number.

Code example (Fig. 3.8)

Using Dialog Boxes for IO

```
// Fig. 3.13: NameDialog.java, Obtaining user input from a dialog.
import javax.swing.JOptionPane;
public class NameDialog
 public static void main(String[] args)
 // prompt user to enter name
 String name = JOptionPane.showInputDialog("What is your name?");
 // create the message
 String message =
 String.format("Welcome, %s, to Java Programming!", name);
 // display the message to welcome the user by name
 JOptionPane.showMessageDialog(null, message);
} // end class NameDialog
```

Code Example

 Modify the AccountTest example by replacing Scanner class with JOptionPane class

References

- Textbook
- Java documentation