

Object-Oriented Programming (CS F213)

Module I: Object-Oriented and Java Basics

CS F213 RL 3.1: Defining Classes in Java

BITS Pilani

Dr. Pankaj Vyas Department of Computer Science, BITS-Pilani, Pilani Campus

CS F213 RL 3.1 : Topics

- Class Definition Syntax
- Methods and Attributes Syntax

Class Syntax

```
<scope> [<abstract>/<final>] [<static>] class <class-name> [extends <super-class-name> ]
 [implements <interface-name-1>, <interface-name-2>, ....., <interface-name-n>]
 << Instance Fields>>
 << Methods>>
 Body of class
```

- [...] → Represents Optional Features
- <abstract>, <final>, <static>, <class> , <extends>, <implements> are Java Keywords
- : public, private, protected, package private <scope>
- <abstract> : Used to Define Abstract Classes
- <final> : Optional Field, If used then it Indicates that class can not have subclasses
- : Used only for nested (class defined inside some other class) classes only <static>
- : extends keyword is used for sub-classes <extends>
- <implements> : implements keyword is used when a class implements interfaces

innovate achieve lead

Types of Classes

- Broad Category of Classes
- Outer Classes
- Nested Classes
 - a. Static Nested Classes
 - b. Non static Nested Classes

Outer Classes

```
// File Name: Demo1.java class A {
}// End of class A class B {
} // End of class B class C {
}// End of class C
```

Nested Classes

```
// File Name: Demo2.java
class A
{

Class A1

| Non-Static |
Nested |
Class |
Static class A2
| Static |
| Nested |
| Nested |
| Class |
| Class |
| Static |
| Nested |
| Class |
| Class |
| Static |
| Nested |
| Class |
| Nested |
| Class |
| Nested |
| Class |
| Nested |
|
```


Demo.java:1: modifier private

Class Definition Rules: Rule 1

Rule 1: Scope of the Outer Class can be either public or package private

```
not allowed here
// File Name Demo.java
 private class A
private class A
 Demo.java:4: modifier
}// End of class A
 protected not allowed here
protected class B
 protected class B
}// End of class B
 2 errors
// File Name Demo.java
public class Demo
 << No Error>>
}// End of class Demo
 Compilation Successful
class B
}// End of class B
```

 Rule 2: In a single source '.java' file, only one class can be defined with <public> scope.

```
// File Name:Demo.java
public class A
{
}// End of class Demo
public class B
{
}// End of class B
public class C
{
}// End of class B
```


```
Demo.java:2: class A is public, should be declared in a file named A.java public class A

A

Demo.java:5: class B is public, should be declared in a file named B.java public class B

A

Demo.java:8: class C is public, should be declared in a file named C.java public class C
```

3 errors

Rule 3: If a source '.java' has a class with <public>
 scope then file name should be named on class name

```
// File Name:Demo.java
public class A
{
}// End of class Demo
class B
{
}// End of class B
class C
{
} 1 error
}
// End of class B
```


So, In order to successfully compile, the file should be named A.java

 Rule 4 : <static> keyword can only be used for nested classes and not for outer classes

Rule 5 : <final> can not have sub-classes. However,
 <final> keyword can be used for both Outer and Nested
 Classes

 Rule 6 : <final> and <abstract> keywords can not be used together for a class

```
// File Name: Demo.java
final abstract class X
{
}// End of class X

1 error

F:\>javac Demo.java
Demo.java:2: illegal combination of
modifiers: abstract and final
final abstract class X

1 error
```


 Rule 7: <extends> keyword can be used only to extend one super class. [Because Java does not support multiple inheritance directly]

```
// File Name:Demo.java
class X
}// End of class X
class Y extends X
}// End of class Y
class Z
}// End of class Z
class A extends X, A
}// End of class A
class B extends Y extends Z
}// End of class B
```

```
F:\>javac Demo.java
Demo.java:11: '{' expected
class A extends X, A
1 error
F:\>javac Demo.java
Demo.java:11: '{' expected
class A extends X, A
Demo.java:14: '{' expected
class B extends Y extends Z
2 errors
```

Instance Field and Method Syntax

Instance Field Definition Syntax

```
<scope> [<static>] [<final>] <type> <variable-name> [ = <value> ];
```

- [..] are optional features
- Where <scope> can be : public, protected, private or package private
- <type> can be : primitive type, class type or an interface type

Partial Method Definition Syntax

} // End of Method

Class Definition Example

```
// File Name : Complex Number
class ComplexNumber
{
 private
 double
 real:
 // Real Part
 private
 double
 // Imaginary Part
 imag;
 /* Method to set the Value of Real Part */
 setReal(double realValue)
 public
 void
 real = realValue;
 }// End of Method
 /* Method to set the Value of Imaginary Part */
 public
 setImag(double imagValue)
 void
 imag = imagValue;
 }// End of Method
}// End of class ComplexNumber
```


Thank You