COMPSCI 121: BASIC METHODS & CLASSES

SPRING 20

BYTE FROM COMPUTING HISTORY

Grace Hopper developed the first computer language, which eventually became known as COBOL.

GOALS FOR TODAY'S CLASS

- Demo in JGRASP
 - How classes work together
- Lecture
 - More about Classes, Objects, Methods,
 & Variables

IMPORTANT TO NOTE

Exam 1 covers content from chapters 1 to 3 (ignore the optional sections).

You'll get practice worksheets and a sample exam.

Table of contents
About this material

1. Introduction to Java

2. Basic Objects

3. Basic Methods + Classes

PIZZA PROJECT - DESIGN - T-P-S

- 1. What does PizzaCalculator do?
- 2. What information does PizzaMain send to / receive from PizzaCalculator?

PIZZA PROJECT DESIGN - T-P-S ANSWERS

- 1. What does PizzaCalculator do? It calculates the volume and area of a pizza.
- 2. What information does PizzaMain send to / receive from PizzaCalculator?

Sends: arguments for constructor: diameter and height.

Receives: area, volume of pizza.

PiazzaMain _ User Interface

PizzaMain
FIELDS
CONSTRUCTORS
PizzaMain(): public PizzaMain()
METHODS
main(): public static void main(java.lang.String[])

The main class creates new instances of

PizzaCalculator.

Calls the calculatePiazzaArea, calculatePizzaVolume and printPizzaReport methods.

DEBUGGER VIEW OF CLASS VARIABLES

They each contain their own data.

DEMO: PIZZA PROJECT

You saw:

- 1. The PizzaMain class need not know how the PizzaCalculator class' data and methods are implemented, but need only understand how each public member method behaves.
- 2. A programmer can create one or more objects of the same class
 - a. declare a reference variable of the class type.
 - b. assign the variable with an instance of the class type.
- 3. The new operator explicitly allocates an object of the specified class type.
- 4. The "operator is used to invoke a method on an object.
- 5. Within a member method, the implicitly-passed object reference is accessible via the keyword this

REMINDER: MAIN METHOD

public static void main(String[] args){

main() is a static method, which means main() does not have direct access to the class' instance members. A programmer <u>must</u> create objects within main() to call instance methods.

THE this. keyword

```
/* Constructor that initializes diameter and height.
Notice use of keyword "this".
 */
public PizzaCalculator(double pizzaDiameter, double pizzaHt){
 this.pizzaDiameter = pizzaDiameter;
 pizzaHeight = pizzaHt;
}
```

Using this makes clear that a class member is being accessed. Such use is essential if a field member and parameter have the same identifier because the parameter name dominates.

A Car class (from last week) object is instantiated:

```
Car myCar = new Car(13.5, 5.0);
```

Which one of the following correctly accesses the fuel amount attribute of myCar?

```
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)
```

- A. myCar.fuelAmount;
- B. myCar.getFuelAmount();
- C. myCar.getFuel;
- D. myCar.getFuel();

A Car class (from last week) object is instantiated:

```
Car myCar = new Car(13.5, 5.0);
```

Which one of the following correctly accesses the fuel amount attribute of myCar?

- A. myCar.fuelAmount; private can't access
- B. myCar.getFuelAmount(); not a method in Car class
- C. myCar.getFuel; not a correct method call
- D. myCar.getFuel(); CORRECT

Given the method definition below, indicate which is a valid return statement:

```
int calculate(int num1, int num2) { ... }
A. return num1, num2;
B. return;
C. return num1 * num2;
D. return (num1, num2);
```

CLICKER QUESTION #2 ANSWER

Given the definition below, indicate which is a valid return statement:

int calculate(int num1, int num2) { ... }

```
**A return statement can return only one value.

A. return num1, num2; ** Wrong

B. return; must return int value

C. return num1 * num2; CORRECT

D. return (num1, num2); ** Wrong
```

Choose the incorrect statement

- A. Creating methods helps main run faster.
- B. Decomposing a program into methods aids program readability.
- C. A method can be defined once, then called from multiple places in a program.
- D. There can be only one main method in a class.

CLICKER QUESTION #3 ANSWER

Choose the incorrect statement

- A. Creating methods helps main run faster.
- B. Decomposing a program into methods aids program readability. CORRECT
- C. A method can be defined once, then called from multiple places in a program. CORRECT
- D. There can be only one main method in a class.

 CORRECT
 - More methods may cause slightly slower program execution but improve readability.

Choose the incorrect statement/s

- 1. Only one constructor can be declared in a class.
- 2. A constructor must have a return type.
- 3. A constructor must have at least one parameter.
- 4. A constructor must be called to make an instance of the class.
- A. 1, 2, 3, 4
- B. 1, 2, 3
- C. 2, 3, 4
- D. 1, 2

Choose the incorrect statement/s

- 1. Only one constructor can be declared in a class. INCORRECT
- 2. A constructor must have a return type. INCORRECT
- 3. A constructor must have at least one parameter. INCORRECT
- 4. A constructor must be called to make an instance of the class. CORRECT
- A. 1, 2, 3, 4
- B. <u>1, 2, 3</u>
- C. 2, 3, 4
- D. 1, 2

INTRODUCTION TO STRING CLASS METHODS (1)

Strings are made up of characters. The characters in a particular string hold fixed positions in that string,

beginning with position 0 and not at 1.

```
String pupName = "Spot";
```

```
S p 0 t

↑ ↑ ↑ ↑

0 1 2 3
```

```
char ch = pupName.charAt(1);
// ch is assigned 'p'
ch = pupName.charAt(0);
// ch is assigned 'S'
```


STRING CLASS METHODS (2)

```
String pupName = "Spot";
int len = pupName.length();//len assigned 4
String huh = pupName.concat("less"); //
huh is assigned to: "Spotless"
String bigHuh = pupName.toUpperCase();
bigHuh is assigned to: "SPOT"
```

Note: Strings are immutable – never change. pupName is still "spot"; Some String methods need arguments.

JAVA API - STRING CLASS

https://docs.oracle.com/en/java/javase/12/docs/api/java.base/java/lang/String.html


```
Java's String class has a length () method that
 returns the length of the string.
 What is returned by the call to the length method below?
 String greetingStr = "Hello";
 greetingStr.length();
A. 7
B. 5
```

CLICKER QUESTION #5 ANSWER

Java's String class has a length () method that returns the length of the string.

What is returned by the call to the length method below.

```
String greetingStr = "Hello";
greetingStr.length();
```

- A. 7
- B. <u>5</u>
- C. 8
- D. 6

SUMMARY: PARAMETERS & ARGUMENTS

- Parameter: method input specified in method definition.
 - Upon a call, parameter's memory location is allocated, and parameter is assigned with argument's value.
 - Upon return, parameter is deleted from memory.
 - Method definition may have multiple parameters, separated by commas.
 - A method definition with no parameters must still have empty parentheses()- the call must include parentheses, with no argument.
- Argument: value provided to method's parameter during method call.
 - Parameters are assigned with argument values by position: First parameter with first argument, second with second, etc.

WEEK 3 TO-DO LIST:

- Check your iClicker grades in Moodle.
- Complete zyBook chapters 1-3 exercises (content for exam).
- Communicate with us using only Moodle Private Forum or Piazza.