COMPSCI 121: BASIC OBJECTS

SPRING 2020 TUESDAY LECTURE

BYTE FROM COMPUTING HISTORY

James Gosling is known as the 'Father of the Java programming language'.


Listen to an interview.

GOALS FOR TODAY'S CLASS


Lecture & Demo in JGRASP

- Introduction to Objects and Classes
- Working with Constructors and Methods
- Using the Debugger
- Using Style Guidelines

REVIEW: HOW DOES PROGRAMMING IN JAVA WORK?


REVIEW: jGRASP DESKTOP


PROBLEM STATEMENT

Create a program for a car. The program must simulate the attributes of the car and its fuel operations.

We decide to

In Java, only Class names are capitalized!

- 1. Create a Car class (note capital first letter).
- 2. Store fuel capacity and amount (in gallons).
- 3. Give the user a way to update, or set the fuel and capacity.
- 4. Give the user a way to read, or get the current fuel level and cost for filling up the tank.

Class definitions are meant to model real-world entities, such as a car or an employee. This makes code design easier to understand.

DESIGNING OUR SOLUTION

Car class

Car

FIELDS

fuelAmount: private double fuelAmount

▲ fuelCapacity: private double fuelCapacity

Note
camelCase
naming
conventions!

CONSTRUCTORS

Car(): public Car(double)

Two Constructors

Variables

& Type

Car(): public Car(double, double)

METHODS

fillUpCost(): public double fillUpCost(double)

getFuel(): public double getFuel()

getFuelCapacity(): public double getFuelCapacity()

setFuel(): public void setFuel(double)

Methods with type of input & output

DEMO IN JGRASP - Car PROJECT

- Using the Canvas and Interaction pane in jGRASP
- Running Main method
- Calling Constructors and Methods with Parameters and Arguments
- Using the Debugger

TESTING WITH TEST CASES FROM THE MAIN CLASS

Given the cost of the fuel is \$2.44.

Test the fillUpCost method from CarMain for the yourCar object.

Normal case

Edge case

Fuel Capacity	Fuel Amount	Expected Cost		
10.0	5.0	\$12.2	2.2 Test fails! ERRO	
0	0	0	Test passes	

REVIEW: WORKING WITH CONSTRUCTORS

Declare private variable

Initialize variable in constructor

A class may define several constructors with different parameter types.

```
Create a <u>new</u>
Car instance in main method
```

CLICKER QUESTION 1

Select the statement to declare and create a new object of type

Bus named bus1

```
public class Bus {

// Variable to store number of people in bus
private int numPeople;

// Default constructor initializes count to 0
public Bus() {
 numPeople = 0;
}
```

```
A. Bus bus1;
B. Bus bus1 = new Bus();
C. Bus = new bus1;
D. bus1 = new Bus();
```

READY FOR THE ANSWER?

CLICKER QUESTION 1 ANSWER

Select the statement to declare and create a new object of type

Bus named bus1

```
public class Bus {

// Variable to store number of people in bus
private int numPeople;

// Default constructor initializes count to 0
public Bus() {
 numPeople = 0;
}
```

- A. Bus bus1; Declares variable bus1 for an object, but does not create an object.
- B. Bus bus1 = new Bus();
- C. Bus = new bus1; incorrect syntax
- D. bus1 = new Bus(); incorrect syntax

REVIEW: WORKING WITH METHODS

```
public double getFuelCapacity(){
 return fuelCapacity;
}

public double getFuel(){
 return fuelAmount;
}

 parameter

public void setFuel(double amt){
 fuelAmount = amt;
}
```

Methods have return type or void

Invoke
methods on
Car object
from main

```
//use a variable for this instead of hard-c
double currentGasCostPerGallon = 2.44;

//create an instance of a Car, with fuel ca
Car myCar = new Car(13.5, 5.0); arguments

//create another Car instance using the def
Car yourCar = new Car(10.0);

//using set method to change fuel amount.
yourCar.setFuel(5.00);
```

Mutator methods modify object changing object's internal data.

Accessor methods access object's data but do not modify internal data.

Notice return types!

CLICKER QUESTION 2

```
Call the incrementCount() method on a Bus object named bus1
```

```
// Variable to store number of people in bus
  private int numPeople;
 // Default constructor initializes count to 0
  public Bus() {
 numPeople = 0;
 // Increments counts by 1
  public void incrementCount() {
 numPeople = numPeople + 1;
}//end class
```

```
A. Bus.incrementCount();B. bus1.incrementCount;C. bus1.incrementCount();D. Bus.bus1.incrementCount();
```

READY FOR THE ANSWER?

CLICKER QUESTION 2 ANSWER

Call the incrementCount() method on a Bus object named bus1

```
// Variable to store number of people in bus
 private int numPeople;
 // Default constructor initializes count to 0
 public Bus() {
 numPeople = 0;
 // Increments counts by 1
  public void incrementCount() {
 numPeople = numPeople + 1;
}//end class
```

```
A. Bus.incrementCount();
B. bus1.incrementCount;
C. bus1.incrementCount();
D. Bus.bus1.incrementCount();
```

Object name comes before the period.

Method being called on that object comes after the period.

CLICKER QUESTION 3

```
public void setNumPeople(int val) {
 numPeople = val;
 Assume there is a Bus constructor
 that takes the number of people as
 public int getNumPeople() {
 an argument.
 return numPeople;
 Which is the missing statement?
 public static void main(String[] args) {
 Bus bus1 = new Bus(20);
 int num;
 //?????
 System.out.println("Number of people on bus = " + num);
A. num = bus1.setNumPeople(20);
 num = bus1.getNumPeople();
 num = bus1. getNumPeople(20);
```

num = 20;

READY FOR THE ANSWER?

CLICKER QUESTION 3 ANSWER

```
public void setNumPeople(int val) {
 numPeople = val;
}
public int getNumPeople() {
 return numPeople;
public static void main(String[] args) {
 Bus bus1 = new Bus(20);
 int num;
 //?????
 System.out.println("Number of people on bus = " + num);
```

```
A. num = bus1.setNumPeople(20);
 num = bus1.getNumPeople();
B.
 num = bus1.getNumPeople(20);
```

num = 20

Which is the missing statement?

RULES & STYLE GUIDES FOR YOUR PROJECT

We'll use Table 2.14.1: Sample style guide from zyBook Chapter 2.14 as our guide for all projects!

In JGrasp "Settings->Font->CSD" tab check that

AutoIndent and SoftTabs have a tick mark and Tab size is set

to 3 spaces.

	Settings for workspace: [Default]											
[■ = Use default value □ = Override default											
	Compiler	CSD	Colors	Font	Sources	PATH	Charset					
Show Unit Symbols 🗹 🔳 Show Data Syms. 🗹								Syms. ✓ ■				
	Show Boxes □ ■					Intra-Stmt. Align 🗆 🖪						
	Force Newlines					Indent Braces 🗆 🖪						
	Auto Indent ☑ ■				Soft Tabs ☑ ■							
	Flashing Cursor ✓ ■					Brace Matching 🗹 🔳						
	Unbuffered Display ☑ ■											
	Tab Size	-0-						3 ■				

GOOD CODE FORMATTING THINK-PAIR-SHARE

```
public class firstprogram {
public static void main(String[] args) {
  String x = "Hello and welcome to all ";
  int y = 450;
  String z = " students in CS121!";
  System.out.print(x);
  System.out.print(y);
  System.out.print(z);
  }
}
```

Version 1

In jGRASP:

Java "keywords" in purple.
String literals in green.
Comments in orange.

How many changes can you spot?

```
/* This class implements a simple program that
 prints a greeting message to the console.

*/
public class FirstProgram {
 public static void main(String[] args){

 String str1 = "Hello and welcome to all ";
 int num = 450;
 String str2 = " students in CS121!";


 System.out.print(str1);
 System.out.print(num);
 System.out.print(str2);
}
```

Version 2

Why two classes?

Car encapsulates
data about each
specific car.


CarMain deals
with the various
cars and prints info.


The dotted line means CarMain uses an instance of Car.


These diagrams show the design of the 2 classes.

Car **FIELDS** fuelAmount: private double fuelAmount ▲ fuelCapacity: private double fuelCapacity CONSTRUCTORS Car(): public Car(double) Car(): public Car(double, double) **METHODS** fillUpCost(): public double fillUpCost(double) getFuel(): public double getFuel() getFuelCapacity(): public double getFuelCapacity() setFuel(): public void setFuel(double)


This diagram shows the objects that are created when the CarMain program is run.


The program could deal with any number of cars. Data for each specific car is contained in a Car object. This keeps the code modular and easier to work with. CarMain manages all Car objects.

```
Variables
 Eval
 static : CarMain
Arguments
 args --> (obj 137 : java.lang.String[0]) java.lang.String[]
• Locals
 currentGasCostPerGallon = 2.44 : double
 myCar --> (obj 162 : Car) Car
 tuelCapacity = 13.5 : private double : declared in Car
 tuelAmount = 5.0 : private double : declared in Car
  yourCar --> (obj 163 : Car) Car
 tuelCapacity = 10.0 : private double : declared in Car
 tuelAmount = 5.0 : private double : declared in Car
```

Shows the state of the variables on completion of the program.

```
myCar capacity: 13.5
yourCar fuel: 5.0
yourCar capacity: 10.0
myCar fill-up cost: 20.74
yourCar fill-up cost: 20.74
```

Shows the output when the CarMain program is run.

Week 2 TODO List:

- Register your iClicker in Moodle.
- Complete zyBook chapter 2 exercises.
- Join us on Piazza sign-up in Moodle.
- Attend Lab 2 on Friday.
- Start Project 1 early! Upload often in codePost.