Using Classes and Objects Chapter

5TH EDITION

Lewis & Loftus

JavaSoftware Solutions

Foundations of Program Design

Using Classes and Objects

- We can create more interesting programs using predefined classes and related objects
- Chapter 3 focuses on:
 - object creation and object references
 - the String class and its methods
 - the Java standard class library
 - the Random and Math classes
 - formatting output
 - enumerated types
 - wrapper classes
 - graphical components and containers
 - labels and images

Outline

9/7/17 start

- -classes
- -GUI
- -assignment 2

Creating Objects

The String Class

Packages

Formatting Output

Enumerated Types

Wrapper Classes

Components and Containers

Images

Creating Objects

- A variable holds either a primitive type or a reference to an object
- A class name can be used as a type to declare an object reference variable

```
there are 2 different types of memory:
automatic memory: primitive and object references are stored here
dynamic memory

String title;
```

- No object is created with this declaration
- An object reference variable holds the address of an object
- The object itself must be created separately

Creating Objects

 Generally, we use the new operator to create an object

```
title = new String ("Java Software Solutions");
now, there is a location for the data
```

This calls the String *constructor*, which is a special method that sets up the object

- Creating an object is called instantiation
- An object is an instance of a particular class

Invoking Methods

before: was passing data:n like passing an elephant around, to go to another farm, and then poops. then returns the elephant to the previous farm. so, the object oriented paradym changed that

 We've seen that once an object has been instantiated, we can use the dot operator to invoke its methods

```
9/14/17 start
Test next class
HW ch 2 and 3, review slides
```

```
count = title.length()
```

hw due today inclass

- A method may return a value, which can be used in an assignment or expression
- A method invocation can be thought of as asking an object to perform a service

```
String s1 = new String("dog");
String s2 = new String("cat");
s1 = =s2
```

s1.equals(s2);
checks if "dog" equals "cat"
so this is true

References

- Note that a primitive variable contains the value itself, but an object variable contains the address of the object
- An object reference can be thought of as a pointer to the location of the object
- Rather than dealing with arbitrary addresses, we often depict a reference graphically

s1.compareTo(s2);
returns 0 if strings are equal
returns -1 if s1 < s2
returns 1 if s1 > s2
searchs through the string to find the first character that isnt the same

Assignment Revisited

 The act of assignment takes a copy of a value and stores it in a variable

• For primitive types:

num1 38

Before:

num2 96

num2 = num1;

After:

num1 38

num1 38

again to see the se

in automatic memory, the data gets overwritten

Reference Assignment

• For object references, assignment copies the address:

Steven Wonzniak - does automatic garbage collection

Aliases

- Two or more references that refer to the same object are called aliases of each other
- That creates an interesting situation: one object can be accessed using multiple reference variables
- Aliases can be useful, but should be managed carefully
- Changing an object through one reference changes it for all of its aliases, because there is really only one object

Garbage Collection

when there is no references to the object, then the garbage collector comes along if it doesnt collect the garbage, then there could be a memory leak

- When an object no longer has any valid references to it, it can no longer be accessed by the program
- The object is useless, and therefore is called garbage
- Java performs automatic garbage collection periodically, returning an object's memory to the system for future use
- In other languages, the programmer is responsible for performing garbage collection

Outline

Creating Objects

The String Class

Packages

Formatting Output

Enumerated Types

Wrapper Classes

Components and Containers

Images

The String Class

 Because strings are so common, we don't have to use the new operator to create a String object

```
title = "Java Software Solutions";
```

- This is special syntax that works <u>only</u> for strings
- Each string literal (enclosed in double quotes)
 represents a String object

String Methods

Strings are immutable

- Once a String object has been created, neither its value nor its length can be changed
- Thus we say that an object of the String class is immutable this is because of how strings are stored in memory. the original string never changes, but u can manipulate the string and return a new string
- However, several methods of the String class return new String objects that are modified versions of the original
- See the list of String methods on page 119 and in Appendix M

String Indexes

- It is occasionally helpful to refer to a particular character within a string
- This can be done by specifying the character's numeric index
- The indexes begin at zero in each string

0 1 2 3 4

- In the string "Hello", the character 'H' is at index
 0 and the 'o' is at index 4
- See <u>StringMutation.java</u> (page 120)

looked at StringMutation.java source code

Outline

Creating Objects

The String Class

Packages

Formatting Output

Enumerated Types

Wrapper Classes

Components and Containers

Images

Class Libraries

did not have to import anything for system.out or strings

- A class library is a collection of classes that we can use when developing programs
- The Java standard class library is part of any Java development environment
- Its classes are not part of the Java language per se, but we rely on them heavily
- Various classes we've already used (System, Scanner, String) are part of the Java standard class library
- Other class libraries can be obtained through third party vendors, or you can create them yourself

Packages

- The classes of the Java standard class library are organized into packages
- Some of the packages in the standard class library these libraries are already imported for us

are:

<u>Package</u>	<u>Purpose</u>

java.lang General support

java.applet Creating applets for the web

java.awt Graphics and graphical user interfaces

javax.swing Additional graphics capabilities

java.net Network communication

java.util Utilities

javax.xml.parsers XML document processing

The import Declaration

if you don't inport it, then you have to use its fully qualified name

When you want to use a class from a package, you could use its fully qualified name

```
java.util.Scanner
```

Or you can import the class, and then use just the class name

```
import java.util.Scanner;
```

 To import all classes in a particular package, you can use the * wildcard character

```
in C++:
#include <iostream>
import java.util.*;
```

C:

The import Declaration

- All classes of the java.lang package are imported automatically into all programs
- It's as if all programs contain the following line:

```
import java.lang.*;
```

- That's why we didn't have to import the System or String classes explicitly in earlier programs
- The Scanner class, on the other hand, is part of the java.util package, and therefore must be imported

The Random Class

9/12/2017 start homework 2 due thursday • today: potpourrie chapter 3

The Random class is part of the java.util package

• It provides methods that generate pseudorandom numbers

look at the classes

in class assignment

and methods in the book - they will be on the test

- A Random object performs complicated calculations based on a seed value to produce a stream of seemingly random values
- See <u>RandomNumbers.java</u> (page 125)

```
Random generator = new Random();

num1 = generator.nextInt(15) + 20; //the number is inclusive

System.out.println ("From 20 to 34: " + num1);
```

num2 = generator.nextFloat(); //this is 0-1, 1 is not inclusive for float System.out.println ("A random float (between 0-1): " + num2);

Math.random is the same as Random class nextfloat() num2 = generator.nextFloat() * 6; // 0.0 to 5.999999 this is called scalling

The Math Class

dont need to import. its included static - cannot create new object with that method, like Math

- The Math class is part of the java.lang package but if using Random, you have to use new Random: Random generator = new Random();
 - The Math class contains methods that perform various mathematical functions
 - These include:
 - absolute value
 - square root
 - exponentiation
 - trigonometric functions

The Math Class

- The methods of the Math class are static methods (also called class methods)
- Static methods can be invoked through the class name – no object of the Math class is needed

```
value = Math.cos(90) + Math.sqrt(delta);
```

- See Quadratic.java (page 129)
- We discuss static methods further in Chapter 6

Class.method - you don't use 'new' in front of this because it blongs to the class, not the object

Outline

Creating Objects

The String Class

Packages

Formatting Output

Enumerated Types

Wrapper Classes

Components and Containers

Images

Formatting Output

NumberFormat

DeicimalFormat gives more control necessary to format values in certain ways so that they can be presented properly

- The Java standard class library contains classes that provide formatting capabilities
- The NumberFormat class allows you to format values as currency or percentages
- The DecimalFormat class allows you to format values based on a pattern
- Both are part of the java.text package

Formatting Output

 The NumberFormat class has static methods that return a formatter object

```
getCurrencyInstance()
```

```
getPercentInstance()
```

- Each formatter object has a method called format that returns a string with the specified information in the appropriate format
- See <u>Purchase.java</u> (page 131)

```
NumberFormat fmt1 = NumberFormat.getCurrencyInstance(); //this is Class. something, this is static NumberFormat fmt2 = NumberFormat.getPercentInstance(); //always rounds both object use a method named format the output:
```

```
45.1267 ---> $45.13
0.06 ----> 6%
```

Formatting Output

- The DecimalFormat class can be used to format a floating point value in various ways
- For example, you can specify that the number should be truncated to three decimal places
- The constructor of the DecimalFormat class takes a string that represents a pattern for the formatted number
- See <u>CircleStats.java</u> (page 134)

```
you can give it a pattern using Decimal format:

// Round the output to three decimal places

DecimalFormat fmt = new DecimalFormat ("0.###");

.1267 --> 0.127
```

```
DecimalFormat fmt = new DecimalFormat ("0.000");
.1 --> 0.100
```

Outline

swing Jframe JPanel stage the whole box **Creating Objects**Scene the things you display

for the hw #2: the buttons should be ovals, and also, can take a look at einstien for example of how to display text

The String Class

Packages

Formatting Output

Enumerated Types

Wrapper Classes

Components and Containers

Images

Enumerated Types

- Java allows you to define an enumerated type, which can then be used to declare variables
- An enumerated type establishes all possible values for a variable of that type
- The values are identifiers of your own choosing
- The following declaration creates an enumerated type called Season

```
enum Season {winter, spring, summer, fall};
```

Any number of values can be listed

Enumerated Types

 Once a type is defined, a variable of that type can be declared

```
Season time;
```

and it can be assigned a value

```
time = Season.fall;
```

- The values are specified through the name of the type
- Enumerated types are type-safe you cannot assign any value other than those listed

Ordinal Values

- Internally, each value of an enumerated type is stored as an integer, called its ordinal value
- The first value in an enumerated type has an ordinal value of zero, the second one, and so on
- However, you cannot assign a numeric value to an enumerated type, even if it corresponds to a valid ordinal value

Enumerated Types

- The declaration of an enumerated type is a special type of class, and each variable of that type is an object
- The ordinal method returns the ordinal value of the object
- The name method returns the name of the identifier corresponding to the object's value
- See <u>lceCream.java</u> (page 136)

enum Flavor(vanilla, chocolate, strawberry, fudgeRipple, coffee, rockyRoad, mintChocolateChip, cookieDough); Flavor con1,cone2,cone3; cone1 = Flavor.rockyRoad; cone1.ordinal(); //5

Outline

Creating Objects

The String Class

Packages

Formatting Output

Enumerated Types

Wrapper Classes

Components and Containers

Images

Wrapper Classes

 The java.lang package contains wrapper classes that correspond to each primitive type:

Primitive Type Wrapper Class

byte Byte

short Short

int Integer

long Long

float Float

double Double

char Character

boolean Boolean

void Void

Wrapper Classes

hey have some useful methods and fields, and it can be boxed and unboxed

 The following declaration creates an Integer object which represents the integer 40 as an object

```
Integer age = new Integer(40);
```

this is initialized to 40

 An object of a wrapper class can be used in any situation where a primitive value will not suffice

- For example, some objects serve as containers of other objects
- Primitive values could not be stored in such containers, but wrapper objects could be

Wrapper Classes

- Wrapper classes also contain static methods that help manage the associated type
- For example, the Integer class contains a method to convert an integer stored in a String to an int value:

```
num = Integer.parseInt(str);
this will become 45
```

"45"

- The wrapper classes often contain useful constants as well
- For example, the Integer class contains MIN_VALUE and MAX_VALUE which hold the smallest and largest int values

Autoboxing

 Autoboxing is the automatic conversion of a primitive value to a corresponding wrapper object:

```
Integer obj;
int num = 42;
obj = num; obj "boxes" in 42
```

int and Integer can be used interchangebly

- The assignment creates the appropriate Integer object
- The reverse conversion (called unboxing) also occurs automatically as needed

Outline

Creating Objects

The String Class

Packages

Formatting Output

Enumerated Types

Wrapper Classes

Components and Containers

Graphical Applications

applets need web

- Except for the applets seen in Chapter 2, the example programs we've explored thus far have been text-based
- They are called command-line applications, which interact with the user using simple text prompts
- Let's examine some Java applications that have graphical components
- These components will serve as a foundation to programs that have true graphical user interfaces (GUIs)

GUI Components

- A GUI component is an object that represents a screen element such as a button or a text field
- GUI-related classes are defined primarily in the java.awt and the javax.swing packages javafx methods and whatnot has 'J' in front of it
- The Abstract Windowing Toolkit (AWT) was the original Java GUI package
- The Swing package provides additional and more versatile components
- Both packages are needed to create a Java GUIbased program

GUI Containers

- A GUI container is a component that is used to hold and organize other components
- A frame is a container that is used to display a GUI-based Java application
- A frame is displayed as a separate window with a title bar – it can be repositioned and resized on the screen as needed
- A panel is a container that cannot be displayed on its own but is used to organize other components
- A panel must be added to another container to be displayed

GUI Containers

- A GUI container can be classified as either heavyweight or lightweight
- A heavyweight container is one that is managed by the underlying operating system swing -iframe
- A *lightweight container* is managed by the Java program itself

javafx - scene swing -jpanel

- Occasionally this distinction is important
- A frame is a heavyweight container and a panel is a lightweight container

Labels

- A label is a GUI component that displays a line of text
- Labels are usually used to display information or identify other components in the interface
- Let's look at a program that organizes two labels in a panel and displays that panel in a frame
- See <u>Authority.java</u> (page 143)
- This program is not interactive, but the frame can be repositioned and resized

Nested Panels

- Containers that contain other components make up the containment hierarchy of an interface
- This hierarchy can be as intricate as needed to create the visual effect desired
- The following example nests two panels inside a third panel – note the effect this has as the frame is resized
- See <u>NestedPanels.java</u> (page 145)

Outline

Creating Objects

The String Class

Packages

Formatting Output

Enumerated Types

Wrapper Classes

Components and Containers

- Images are often used in a programs with a graphical interface
- Java can manage images in both JPEG and GIF formats
- As we've seen, a Jlabel object can be used to display a line of text
- It can also be used to display an image
- That is, a label can be composed of text, and image, or both at the same time

- The ImageIcon class is used to represent an image that is stored in a label
- The position of the text relative to the image can be set explicitly
- The alignment of the text and image within the label can be set as well
- See <u>LabelDemo.java</u> (page 147)

Summary

Chapter 3 focused on:

- object creation and object references
- the String class and its methods
- the Java standard class library
- the Random and Math classes
- formatting output
- enumerated types
- wrapper classes
- graphical components and containers
- labels and images