COMP-248Object Oriented Programming I

By Emad Shihab, PhD, Fall 2015, Parts of the slides are taken from Prof. L. Kosseim Adapted for Section EE by S. Ghaderpanah, Fall 2015

In this chapter, we will see:

- 1. Writing our own classes
 - 1.1 Classes and Objects
 - 1.2 Instance Variables
 - 1.3 Methods
- 2. Some notions of OOP
- 3. Passing and returning objects
- 4. Recap

Predefined classes

Programmers can:
 use pre-defined classes
 develop their own classes

• a class library is a collection of pre-defined classes

 the Java standard class library (or Java API - Application Programming Interface) defines many classes ex:

> the System class the String class

Writing our own classes...

So far, our program had only 1 class with 1 method (main)

For large problems...

the program becomes large and difficult to understand
 e.g., repetition of instructions, variables are dispersed...

Solution:

- Decompose the problem into sub-problems.
- Use methods to implement the sub-problems
- Group related variables and methods into classes

1.1 Objects vs classes

Class:

a blueprint/model/pattern to create objects specified by:

state - descriptive characteristics behaviors - what it can do (or what can be done to it)

Object:

a specific variable of a class (an instance)

class	objects
Date	
Book	
PlayingCard	
Planet	

Class	State	Behavior
Date		
library book		
bank account		

Classes and Objects

- A <u>class</u> is a type and you can declare variables of a class type.
- A value of a class is called an <u>objects</u>.
 An object has 2 components:
 - <u>Data</u> (instance variables) descriptive characteristics
 - <u>Actions</u> (methods) what it can do (or what can be done to it)

Objects

An object is often referred to as an instance of the class

 Each object can have different data, but all objects have the same actions.

Declaration of Classes

A class contains:

- 1. data declarations (instance variables)
- 2. action declarations (methods)

Example: A class definition

```
public class Date
 data declarations
 public String month;
 (instance variables)
 public int day;
 public int year;
  public boolean isWeekEnd ()
 action declarations
 (methods)
  public void printDate()
 10
```

Declaring Objects

 The <u>new</u> operator is used to create an object of a class and associate it with a variable

Example:

```
nameOfClass nameOfObject = new nameOfClass();
```

```
• nameOfClass nameOfObject;
nameOfObject = new nameOfClass();
```

Example: A driver file

```
public class DateFirstTryDemo
 public static void main(String[] args)
 Date date1;
 declaration of 2 objects
 date1 = new Date();
 Date date2 = new Date();
 date1.month = "December";
 date1.day = 31;
 usage of the object
 date1.year = 2012;
 date1.printDate( );
 Q: How many instance variable and
 methods does our object have?
```

Example: A Date

```
data (state)
day
month
year

methods (behavior):
nextDay
isWeekend
isMyBirthday
printDate
...
```

Classes and files

- In general, we store each class in its own file
- Our example program has 2 files:
 - 1. The class definition file: defines the data and methods of a class

2. The driver file:

contains the main method declares and uses objects of the class controls the use of other parts of a program often used to test other parts of the program4

Just checking ...

The new operator:

- A. allocates memory
- B. is used to create an object of a class
- c. associates an object with a variable that names it.
- D. all of the above.

In this chapter, we will see:

- 1. Writing our own classes
 - 1.1 Classes and Objects
 - 1.2 Instance Variables
 - 1.3 Methods
- 2. Some notions of OOP
- 3. Passing and returning objects
- 4. Recap

Instance Variables

- variables/constants declared inside the class but not inside a specific method
- also called attributes
- can be used by any method of the class
- initialized to 0 (false for booleans)
- each object (instance) of the class has its own instance data

In this chapter, we will see:

- 1. Writing our own classes
 - 1.1 Classes and Objects
 - 1.2 Instance Variables
 - 1.3 Methods
- 2. Some notions of OOP
- 3. Passing and returning objects
- 4. Recap

Methods

- Implement the behavior of all objects of a particular class
- All objects of a class share the method definitions
- Some methods are a bit special...
 (ex: constructor)
- Group of statements that are given a name
- A method is defined once, but can be used (called/invoked) several times

Definition of a method

Method header and method body

```
visibility staticreturnType methodName(listOfParameters)
{
 statements of the method
}

method body
```

```
public void sayHi()
{
 System.out.print("Hi");
}
```

```
public static void main(String[] args)
{
 ...
}
```

Methods cont'd...

There are two kinds of methods:

- Methods that compute and return a value
- Methods that perform an action does not return a value is called a void method

Methods that return a result

Must specify the type of that value in its heading:

public typeReturned methodName(paramList)

• Examples:

description: determines if the coin is a tail (1==tail, 0==heads)

name: isTail

result: boolean

```
public boolean isTail()
{
  if (face == 1)
 return true;
  else
 return false;
}
```

description: returns the value of the face

name: getFace

result: int

```
public int getFace()
{
 return (face);
}
```

The return statement

Allows the method to "return" a result syntax: return expression;

- 1. the expression is evaluated
- 2. the value of the expression is returned as the result of the method
- 3. the method is exited

```
public boolean isTail()
{
  if (face == 1)
 return true;
  else
 return false;
}
```

```
public int getFace()
{
 return (face);
}
```

```
Public boolean isTail()

{
 return (_______);
}

Another way of
 writing the method
 isTail() is ....?
```

Methods that return no result

they perform an action performed, but do not "evaluate" to a value

ex: they display something, change the value of an attribute, ...

They officially return void

They use no return expression; or: return;

```
public void flip()
{
 face = (int)(Math.random()*2);
}
```

```
public _____ printFace()
{
 System.out.print(face);
}
```

```
public void flip()
{
 face = (int)(Math.random()*2);
 return;
}
```

Next class, we will see:

- 1. Writing our own classes
 - 1.1 Classes and Objects
 - 1.2 Instance Variables
 - 1.3 Methods (More)
- 2. Some notions of OOP
- 3. Passing and returning objects
- 4. Recap

Accessing members

to access any members (data or method) within the class

```
nameOfData
nameOfMethod(actualParameters)
```

from outside the class

```
non-static:
 nameOfObject.nameOfData
 nameOfObject.nameOfMethod(actualParameters)
static:
 nameOfClass.nameOfData
 nameOfClass.nameOfMethod(actualParameters)
```


```
public class Coin
 private final int HEADS = 0;
 private final int TAILS = 1;
 private int face;
 public void flip() {
 _= (int)(Math.random()*2);
 public boolean isHeads() {
 return (_____ == <u>HEADS</u>);
  // flips the coin 5 t class def. —
 public void flip5() 1
 for (int i=1; i<=5; i++)
```


```
public class Coin
  private final int HEADS = 0;
  private final int TAILS = 1;
  private int face;
  public void flip() {
 = (int)(Math.random()*2);
 coin1.isHeads()
 coin2.isHeads()
  public boolean isHeads() {
 flip();
 return (_____ == <u>HEADS</u>);
 coin1.flip;
 // flips the coin 5 times
  public void flip5() {
 for (int i=1; i<=5 class def.
```

driver

Method control flow

When a method is invoked:

- 1. the current method is suspended
- the called method is executed
- when completed, the flow returns to the place where the method was called and resumes its execution

Calling methods methods that return a result are expressions that have:

methods that return a result are expressions that have: a type and a value

methods that do not return a result are **not** expressions you call them with the statement: objectName.methodName();

coin1.flip()

driver

Just checking

Which one of these statements is syntactically correct?

- A. All are syntactically correct
- B. 2 and 3 only are syntactically correct
- c. 2, 3 and 4 only are syntactically correct
- D. 1 is the only one which is syntactically correct
- E. 3 is the only one which is syntactically correct

DateSecondTry.java

DemoOfDateSecondTry.java

The body of a method that returns a value must contain at least one ______statement.

- A. void
- B. invocation statement
- C. declaration
- D. return

Local / Global Variables

Local variables:

declared inside a method variable that is necessary for that method only method parameters are considered local variables

If 2 methods have a local variable of the same name, they are 2 entirely different variables

Global variables:

Java does not have global variables

Parameters

Some methods need to receive additional data in order to perform their work allows the function to be more generic ex. sqrt method works for any double

Math.sqrt(9), Math.sqrt(15.5),

Math.sqrt(75),...

definitions:

formal parameter:

parameter specified in the method header

argument or actual/run-time parameter:

parameter specified in the method call / invocation

Example 1

```
public class Account
 private double balance;
 public void deposit (double theAmount)
 if (theAmount < 0) // deposit value is negative</pre>
 System.out.println ("Error: Deposit amount is invalid.");
 else
 balance = balance + theAmount;
 class def. \bot
 25.85
10
 driver
```

DateThirdTry.java

DateThirdTryDemo.java


```
Z
```

```
public class Store
{
 public void printPrice(_______, _______)
 {
 System.out.println ("the " + ______ + " costs " + ______);
 }
 ...
 class def.
```

```
"desk", 300.99

"chair", special

s, Math.min(100, p)

driver
```

in the class Account, write the header of the methods:

//	withdraw
//	getInterestRate
//	changeName
}	

Just checking ...

A variable whose meaning is confined to a method definition is called an/a

- A. instance variable
- B. local variable
- C. global variable
- D. none of the above

Call by value

when a method is called:

the actual parameters are **copied** into the formal parameters the method works with a **copy** of the actual parameters ... when we return from the function, the actual parameters are **unchanged**

```
public void someMethod(int num1, int num2, String message)
{
 ...
}
someMethod(25, count, "Hello");
```


```
public class AClass
private double anAttribute;
 public void aMethod(int aParam)
 System.out.println(aParam);
 if (aParam < 0)</pre>
 aParam = 0;
 anAttribute = aParam;
 System.out.println(aPar class def.
```

output .

Formal and Actual parameter

when a method is called:

the <u>order</u> of the actual param. must be == to the order of the formal param.

the \underline{nb} of actual param. must be == to the \underline{nb} of formal param.

the <u>types</u> of the actual param. must be compatible with the types of the formal param.

aMethod

aMethod
aMethod
aMethod
aMethod
aMethod
aMethod
aMethod
aMethod
aMethod

Type Conversion of

the <u>types</u> of the actual param. must be compatible with the types of the corresponding formal param.

```
public double myMethod(int p1, int p2, double p3) {...}
...
int a=1,b=2,c=3;
double result = myMethod(a,b,c);
```

If no exact type match --> automatic type conversion c is casted to a double remember:

```
byte→short→fint→long→float→double char
```

The this Reference

All instance variables are understood to have <the calling object>. in front of them

inside a method:

myInstanceVariable is identical to
 this.myInstanceVariable

The this Reference

this must be used:

if a parameter or other local variable has the same name as an instance variable otherwise, the local variable will be used

A special method: when an entire object is printed... A special method: when an entire object is printed...

System.out.println(acct1);

driver

the tostring method is automatically called if you have not defined a tostring method, then

otherwise, define your own version of tostring for your object

Defining your own toString()

```
_____toString(
 public
 return (acctNumber + "\t" + name + "\t" + balance);
 - class def. —
```

Another special method: equals()

to compare two objects, you can use:

```
== operator
 compares equality of references
 returns true:
 if the references point to the same object
 NOT if the objects pointed have the same content
equals method
 compares equality of the content of the objects
 returns true:
 if the references point objects that have the same content
```


is defined for all objects unless we redefine it in our class, it has the same semantics as == we can redefine it to return true under whatever conditions we think are appropriate (ex. equality of content, not address)

•		

Example

EqualsAndToStringDemo.java

DateFourthTry.java

Constructors

initialize
BankAccount.java _

<u>initialize</u>

<u>initialize</u>

driver

Constructors

```
same name
no
public
```


```
public class BankAccount
  private long acctNumber;
  private double balance;
  private String name;
  // a constructor:
  public ______ ( String theOwner,
 long theAccount,
 double theInitial)
 name = theOwner;
 acctNumber = theAccount;
 balance = theInitial;
  public void deposit(double amount)
  { ... }
 BankAccount.java
  public void withdraw(double amount)
 55
  { ... }
```

Example 2

```
public class Coin
 private final int HEADS = 0;
 private final int TAILS = 1;
 private int face;
 public Coin()
 flip();
 public void flip()
 face = (int)(Math.random()*2);
 public boolean isHeal ()
 Coin.java
 return (face == HEADS);
```

```
Coin myCoin = new Coin();
Coin anotherCoin = new Coin();
Coin athirdCoin = new Coin();
```

driver

Example 3

Date.java

ConstructorsDemo.java

Default Constructor

If you do not include any constructors in your class, Java will automatically create a default or no-argument constructor

The default constructor:

takes no arguments initializes all instance variables to zero (null or false) but allows the object to be created

If you include even one constructor in your class Java will <u>not</u> provide this default constructor

Overloading methods

```
overloading = same name is used to refer to different things
  "chair" (person or furniture)
/ (integer or real division)
```

overloaded methods:

several methods have the same name but different definitions

the *signature* of each overloaded method must be unique signature = name of method + parameter list the compiler determines which version of the method is being invoked by analyzing the signature the return type of the method is <u>not</u> part of the signature

Example

Version 1

Version 2


```
public int increment(int x)
{
 return x+1;
}
```

```
public int <u>increment(int x, int value)</u>
{
 return x+value;
}
```

Invocations

Overloaded methods

guess what... the println method is overloaded!

Overloaded methods

practical when the same operation must be done on different types or different numbers of parameters

pu { addem	
<u>addem</u>	
opposite	
opposite	———— driver —
<u>opposite</u>	
Calculator.java _	

Overloading constructors 2

Constructors are methods... so they can be overloaded

In this chapter, we will see:

- 1. Writing our own classes
 - 1.1 Objects vs classes
 - 1.2 Instance Variables
 - 1.3 Methods

- 2. Some notions of OOP
- 3. Passing and returning objects
- 4. Recap

2- Some notions of OOP

Information hiding

separating how to use a class from how it is implemented Abstraction is another term used

Encapsulation

the data and methods of a class are combined into a single unit (i.e., a class object), which hides the implementation details

Knowing the details is unnecessary because interaction with the object occurs via a well-defined and simple interface

In Java, hiding details is done by marking them private

Interface

an object interacts with the rest of the program via an interface interface = set of methods that allow access to the object the interface hides how a method is implemented

Encapsulation

An encapsulated object can be thought of as a black box its inner workings are hidden to the client the client can access the object only by invoking the methods of the

"I can tell this prescription is a phony. The doctor's signature is legible."

```
Java has 4 visibility modifiers:

public

private

protected (involves inheritance, see COMP 249)

default or package (COMP 249)

can be applied to all members (data and methods)
```

public members

can be directly accessed from anywhere (inside & outside the object) violate encapsulation

private members

can only be accessed from inside the class definition

by default...

members can be accessed by any class in the same package

i.e. access is more open than private, but more strict than public

Data:

```
should be private
public data violate encapsulation
constants are OK to be public because they cannot be modified anyways
```

Methods:

should be public

if the method provides the object's services so that it can be invoked by clients also called **service method**

should be private

if the method is created simply to assist a service method also called a *support method*

public

private

Variables

Methods

NO! Violates encapsulation

Yes, if method provides services to clients

YES! Enforces encapsulation

Yes, if method supports other methods in the class


```
Z
```

```
public class Account {
 private double rate;
 private long acctNumber;
 private double balance;
 private String name;
 acct1.deposit
 public Account(String owner, long nb,
 acct1.balance
 double init) {
 acct1.deposit
 name = owner;
 changeRate
 acctNumber = nb; // 1. OK?
 balance = init;
 rate = 0.02;
 public double deposit(double amount)
 if (amount < 0) // deposit is negative</pre>
 System.out.println("Error");
 else
 balance += amount; // 2. OK?
 _ Account.java
 return balance;
 driver
```

private void changeRate(double newRate) {
 rate = newRate;

Example

```
public class Printer
 private final int DEFAULT_NB = 10;
 public void printMany(int nbTimes, String theMessage)
 if (nbTimes < 0 || nbTimes > 100)
 internalUseOnly(DEFAULT_NB, theMessage);
 else
 internalUseOnly(nbTimes, theMessage);
 private void internalUseOnly(in
 for (int i class def. imes;
 System.out.println(AMess);
 driver
```

Accessor and Mutator

data members are usually private thods so to access them, we usually have set and get methods

mutator (setX): sets the data X and makes sure it stays in a coherent state

accessor (get X): returns the value of d	ntn X
pul .	getHour
<u>setHour</u>	<u>getMinute</u>
<u>setMinute</u>	<u>getSecond</u>
<u>setSecond</u>	
vhy s	

Mutators that return a boolean

if a mutator is given a value that would make the object in an invalid state, it can:

- 1. display an error message, and quit the program, OR
- 2. return a boolean (false), and let the calling method decide what to do

In this chapter, we will see:

- 1. Writing our own classes
 - 1.1 Objects vs classes
 - 1.2 Instance Variables
 - 1.3 Methods
- 2. Some notions of OOP
- 3. Passing and returning objects
- 4. Recap

3- Passing and returning objects

an object can be a parameter to a method

String AMess

String class

("bye bye");

String AMess

MyPrinters class

"hello");

Example: compare 2 Time objects

Passing and returning objects

an object can be returned by a method

ex: String _ String class __ newString String MyPrinters class

Example: add 2 Time objects

```
result.hour = hour + t2.getHour();
result.minute = minutes + t2.getMinute();
 driver
 Time.java __
```

In this chapter, we will see:

- 1. Writing our own classes
 - 1.1 Objects vs classes
 - 1.2 Instance Variables
 - 1.3 Methods
- 2. Some notions of OOP
- 3. Passing and returning objects
- 4. Recap

4- Recap

```
to define a class:
 data members (attributes)
 declared outside any method
 must decide:
 visibility (private? public?)
 methods
 must decide:
 visibility (private? public?)
 type of result (void?, int?, boolean?...)
 number and types of parameters
 actual code of the method
 static or not? (so far... never static)
2 files:
 the class definition (ex. Coin.java, BankAccount.java)
 the driver program (ex. CoinFlip.java, Banking.java)
```


A set method is:

- A. an accessor method
- B. a mutator method
- C. a recursive method
- D. none of the above

Accessor methods:

- A. return the value of an instance variable
- B. promotes abstraction
- C. both A and B
- D. none of the above

this refers to:

- A. instance variables
- B. local variables
- C. global variables
- D. the calling object

The name of a method and the list of _____ types in the heading of the method definition is called the method signature.

- A. parameter
- B. local variable
- C. return
- D. primitive

Let's put it all together: rational numbers $(\frac{7}{8})$

name	type	visibility
numerator		
denominator		

name	return type	parameters	visibility
Rational			
getNumer			
setNumer			
reciprocal			
add			
toString			
reduce			

// methods	
	{}
	{}
	{}
	{}
	{}
	{}
	{}

In this chapter, we have seen:

- 1. Writing our own classes
 - 1.1 Objects vs classes
 - 1.2 Instance Variables
 - 1.3 Methods
- 2. Some notions of OOP
- 3. Passing and returning objects
- 4. Recap

