Writing Classes

Chapter

5TH EDITION

Lewis & Loftus

jaVaSoftware Solutions

Foundations of Program Design

Writing Classes

- We've been using predefined classes. Now we will learn to write our own classes to define objects
- Chapter 4 focuses on:
 - class definitions
 - instance data
 - encapsulation and Java modifiers
 - method declaration and parameter passing
 - constructors
 - graphical objects
 - events and listeners
 - buttons and text fields

Outline

Anatomy of a Class

Encapsulation

Anatomy of a Method

Graphical Objects

Graphical User Interfaces

Buttons and Text Fields

Writing Classes

- The programs we've written in previous examples have used classes defined in the Java standard class library
- Now we will begin to design programs that rely on classes that we write ourselves
- The class that contains the main method is just the starting point of a program
- True object-oriented programming is based on defining classes that represent objects with welldefined characteristics and functionality

Classes and Objects

- Recall from our overview of objects in Chapter 1 that an object has state and behavior
- Consider a six-sided die (singular of dice)
 - It's state can be defined as which face is showing
 - It's primary behavior is that it can be rolled
- We can represent a die in software by designing a class called Die that models this state and behavior
 - The class serves as the blueprint for a die object
- We can then instantiate as many die objects as we need for any particular program

Classes

A class can contain data declarations and method declarations

Classes

- The values of the data define the state of an object created from the class
- The functionality of the methods define the behaviors of the object
- For our Die class, we might declare an integer that represents the current value showing on the face
- One of the methods would "roll" the die by setting that value to a random number between one and six

Classes

Author: Lewis/Loftus // Die.java // Represents one die (singular of dice) with faces showing values / between 1 and 6.

```
there is no main - this was a class declaration, it is going
to be used by another progream, it is just a definitioin of
another class
We'll want to design the private final int MAX = 6; //-maximum face value and the Die class with other data
// RollingDice.java and methods to make it
public class RollingDice
 public static void naispects) of a given class
  Die die1, die2;
  int sum; die1 = new Die(), See Rolling Dice.java (page 163)..... (page 163).....
  die2 = new Die():
die1.roll(); • See Die.java (page 164)
  die2.roll();
  System.out.println ("Die One: " + die1 + ", Die Two: " + die2);
  die1.roll();
  die2.setFaceValue(4);
  System.out.println ("Die One: " + die1 + ", Die Two: " + die2);
  sum = die1.getFaceValue() + die2.getFaceValue();
  System.out.println ("Sum: " + sum);
  sum = die1.roll() + die2.roll();
  System.out.println ("Die One: " + die1 + ", Die Two: " + die2);
  System.out.println ("New sum: " + sum);
 © 2007 Pearson Addison-Wesley. All rights reserved
```

```
public class Die
 private int faceValue; // current value showing on the die a versatile and reusable
  // Constructor: Sets the initial face value.
 public Die()
  public int roll()
  {faceValue = (int)(Math.random() * MAX) + 1;
 // Face value mutator.
 public void setFaceValue (int value)
  {faceValue = value;}
  // Face value accessor.
  public int getFaceValue()
 return faceValue;
 // Returns a string representation of this die.
```

4-8

The Die Class

if the class is in the same directory as the class that it is calling is in the same directory, it will be able to find it

- The Die class contains two data values
 - a constant MAX that represents the maximum face value
 - an integer faceValue that represents the current face value
- The roll method uses the random method of the Math class to determine a new face value
- There are also methods to explicitly set and retrieve the current face value at any time

fahrenheitpanel has inner class templistener. the java will create fahrenheitpanel\$templistener.class

this is the reason why we dont use \$ as variable names because java needs to use it

The toString Method

- All classes that represent objects should define a toString method
- The toString method returns a character string that represents the object in some way
- It is called automatically when an object is concatenated to a string or when it is passed to the println method

when an object is in a string environment, their toString method is called if there is no toString method in the object, then it will just print out the memory location of the object....

```
it must look like this and return a string:
 public String toString()
{
 String result = Integer.toString(faceValue);
 return result;
}
 © 2007 Pearson Addison-Wesley. All rights reserved
```

Constructors

- As mentioned previously, a constructor is a special method that is used to set up an object when it is initially created
- A constructor has the same name as the class
- The Die constructor is used to set the initial face value of each new die object to one
- We examine constructors in more detail later in this chapter

Data Scope

- The scope of data is the area in a program in which that data can be referenced (used)
- Data declared at the class level can be referenced by all methods in that class
- Data declared within a method can be used only in that method
- Data declared within a method is called local data
- In the Die class, the variable result is declared inside the toString method -- it is local to that method and cannot be referenced anywhere else

Instance Data

- The faceValue variable in the Die class is called instance data because each instance (object) that is created has its own version of it
- A class declares the type of the data, but it does not reserve any memory space for it
- Every time a Die object is created, a new faceValue variable is created as well
- The objects of a class share the method definitions, but each object has its own data space
- That's the only way two objects can have different states

 Auto memory Die1 (room #)
 -> dynamic die: room# max: 6, facevalue: 1

Dle2 (room#2)

->

die: room# max: 6, facevalue: 1 die2: room#2, max: 6, facevaule:1

Instance Data

 We can depict the two Die objects from the RollingDice program as follows:

Each object maintains its own faceValue variable, and thus its own state

UML Diagrams

- UML stands for the *Unified Modeling Language* what got unified? there were 3 guys
- UML diagrams show relationships among classes and objects

rational rose? - came together to create new company

- A UML class diagram consists of one or more classes, each with sections for the class name, attributes (data), and operations (methods)
- Lines between classes represent associations
- A dotted arrow shows that one class uses the other (calls its methods)

UML Class Diagrams

A UML class diagram for the RollingDice program:

Outline

Anatomy of a Class

Encapsulation

Anatomy of a Method

Graphical Objects

Graphical User Interfaces

Buttons and Text Fields

Encapsulation

- We can take one of two views of an object:
 - internal the details of the variables and methods of the class that defines it
 - external the services that an object provides and how the object interacts with the rest of the system
- From the external view, an object is an encapsulated entity, providing a set of specific services
- These services define the interface to the object

Encapsulation

- One object (called the *client*) may use another object for the services it provides
- The client of an object may request its services (call its methods), but it should not have to be aware of how those services are accomplished
- Any changes to the object's state (its variables) should be made by that object's methods
- We should make it difficult, if not impossible, for a client to access an object's variables directly
- That is, an object should be self-governing

Encapsulation

- An encapsulated object can be thought of as a black box -- its inner workings are hidden from the client
- The client invokes the interface methods of the object, which manages the instance data

- In Java, we accomplish encapsulation through the appropriate use of visibility modifiers
- A modifier is a Java reserved word that specifies particular characteristics of a method or data
- We've used the final modifier to define constants
- Java has three visibility modifiers: public, open to everyone protected, and private only known to class
- The protected modifier involves inheritance, which we will discuss later

- Members of a class that are declared with public visibility can be referenced anywhere
- Members of a class that are declared with private visibility can be referenced only within that class
- Members declared without a visibility modifier have default visibility and can be referenced by any class in the same package
- An overview of all Java modifiers is presented in Appendix E

use packages or classes in the same directory. if classes are i the same folder, then it is in the same package. these are the default package

- Public variables violate encapsulation because they allow the client to "reach in" and modify the values directly
- Therefore instance variables should not be declared with public visibility
- It is acceptable to give a constant public visibility, which allows it to be used outside of the class
- Public constants do not violate encapsulation because, although the client can access it, its value cannot be changed

- Methods that provide the object's services are declared with public visibility so that they can be invoked by clients
- Public methods are also called service methods
- A method created simply to assist a service method is called a support method
- Since a support method is not intended to be called by a client, it should not be declared with public visibility

usually public methods, private data

VariablesViolate encapsulationEnforce encapsulationMethodsProvide services to clientsSupport other methods in the class

Accessors and Mutators

- Because instance data is private, a class usually provides services to access and modify data values
- An accessor method returns the current value of a variable
- A mutator method changes the value of a variable mutator method can change data - like setFaceValue
- The names of accessor and mutator methods take the form getX and setX, respectively, where X is the name of the value
- They are sometimes called "getters" and "setters"

Mutator Restrictions

- The use of mutators gives the class designer the ability to restrict a client's options to modify an object's state
- A mutator is often designed so that the values of variables can be set only within particular limits
- For example, the setFaceValue mutator of the Die class should have restricted the value to the valid range (1 to MAX)
- We'll see in Chapter 5 how such restrictions can be implemented

Outline

Anatomy of a Class

Encapsulation

Anatomy of a Method

Graphical Objects

Graphical User Interfaces

Buttons and Text Fields

Method Declarations

- Let's now examine method declarations in more detail
- A method declaration specifies the code that will be executed when the method is invoked (called)
- When a method is invoked, the flow of control jumps to the method and executes its code
- When complete, the flow returns to the place where the method was called and continues
- The invocation may or may not return a value, depending on how the method is defined

Method Control Flow

 If the called method is in the same class, only the method name is needed

Method Control Flow

The called method is often part of another class or

Method Header

A method declaration begins with a method header

Method Body

The method header is followed by the method body

```
char calc (int num1, int num2, String message)
{ isntance variables
 int sum = num1 + num2;
 char result = message.charAt (sum);

 return result;
}
sum and result
are local data
```

The return expression must be consistent with the return type

They are created each time the method is called, and are destroyed when it finishes executing

The return Statement

- The return type of a method indicates the type of value that the method sends back to the calling location
- A method that does not return a value has a void return type
- A return statement specifies the value that will be returned void has no return

return expression;

Its expression must conform to the return type

Parameters

 When a method is called, the actual parameters in the invocation are copied into the formal parameters in the method header

Local Data

- As we've seen, local variables can be declared inside a method
- The formal parameters of a method create automatic local variables when the method is invoked
- When the method finishes, all local variables are destroyed (including the formal parameters)
- Keep in mind that instance variables, declared at the class level, exists as long as the object exists

Bank Account Example

- Let's look at another example that demonstrates the implementation details of classes and methods
- We'll represent a bank account by a class named Account
- It's state can include the account number, the current balance, and the name of the owner
- An account's behaviors (or services) include deposits and withdrawals, and adding interest

Driver Programs

- A driver program drives the use of other, more interesting parts of a program
- Driver programs are often used to test other parts of the software
- The Transactions class contains a main method that drives the use of the Account class, exercising its services
- See <u>Transactions.java</u> (page 177)
- See <u>Account.java</u> (page 178)

Bank Account Example

Bank Account Example

- There are some improvements that can be made to the Account class
- Formal getters and setters could have been defined for all data
- The design of some methods could also be more robust, such as verifying that the amount parameter to the withdraw method is positive

Constructors Revisited

- Note that a constructor has no return type specified in the method header, not even void
- A common error is to put a return type on a constructor, which makes it a "regular" method that happens to have the same name as the class
- The programmer does not have to define a constructor for a class
- Each class has a default constructor that accepts no parameters

Outline

Anatomy of a Class

Encapsulation

Anatomy of a Method

Graphical Objects

Graphical User Interfaces

Buttons and Text Fields

Graphical Objects

- Some objects contain information that determines how the object should be represented visually
- Most GUI components are graphical objects
- We can have some effect on how components get drawn
- We did this in Chapter 2 when we defined the paint method of an applet
- Let's look at some other examples of graphical objects

Smiling Face Example

- The SmilingFace program draws a face by defining the paintComponent method of a panel
- See <u>SmilingFace.java</u> (page 182)
- See <u>SmilingFacePanel.java</u> (page 183)
- The main method of the SmilingFace class instantiates a SmilingFacePanel and displays it
- The SmilingFacePanel class is derived from the JPanel class using inheritance

Smiling Face Example

- Every Swing component has a paintComponent method
- The paintComponent method accepts a Graphics object that represents the graphics context for the panel
- We define the paintComponent method to draw the face with appropriate calls to the Graphics methods
- Note the difference between drawing on a panel and adding other GUI components to a panel

Splat Example

- The Splat example is structured a bit differently
- It draws a set of colored circles on a panel, but each circle is represented as a separate object that maintains its own graphical information
- The paintComponent method of the panel "asks" each circle to draw itself
- See <u>Splat.java</u> (page 185)
- See <u>SplatPanel.java</u> (page 187)
- See <u>Circle.java</u> (page 188)

Outline

Anatomy of a Class

Encapsulation

Anatomy of a Method

Graphical Objects

Graphical User Interfaces

Buttons and Text Fields

Graphical User Interfaces

- A Graphical User Interface (GUI) in Java is created with at least three kinds of objects:
 - components
 - events
 - listeners
- We've previously discussed components, which are objects that represent screen elements
 - labels, buttons, text fields, menus, etc.
- Some components are containers that hold and organize other components
 - frames, panels, applets, dialog boxes

Events

- An event is an object that represents some activity to which we may want to respond
- For example, we may want our program to perform some action when the following occurs:
 - the mouse is moved
 - the mouse is dragged
 - a mouse button is clicked
 - a graphical button is clicked
 - a keyboard key is pressed
 - a timer expires
- Events often correspond to user actions, but not always

Events and Listeners

- The Java standard class library contains several classes that represent typical events
- Components, such as a graphical button, generate (or fire) an event when it occurs
- A listener object "waits" for an event to occur and responds accordingly
- We can design listener objects to take whatever actions are appropriate when an event occurs

Events and Listeners

A component object may generate an event

A corresponding listener object is designed to respond to the event

When the event occurs, the component calls the appropriate method of the listener, passing an object that describes the event

the labels and objects always try to preserve its relation to each other

GUI Development

- Generally we use components and events that are predefined by classes in the Java class library
- Therefore, to create a Java program that uses a GUI we must:
 - instantiate and set up the necessary components
 - implement listener classes for any events we care about

we dont listen for mouse events because we dont really care about those

 establish the relationship between listeners and components that generate the corresponding events

there is no input for label

 Let's now explore some new components and see how this all comes together

Outline

Anatomy of a Class

Encapsulation

Anatomy of a Method

Graphical Objects

Graphical User Interfaces

Buttons and Text Fields

Buttons

- A push button is a component that allows the user to initiate an action by pressing a graphical button using the mouse
- A push button is defined by the JButton class
- It generates an action event
- The PushCounter example displays a push button that increments a counter each time it is pushed
- See <u>PushCounter.java</u> (page 192)
- See <u>PushCounterPanel.java</u> (page 193)

- The components of the GUI are the button, a label to display the counter, a panel to organize the components, and the main frame
- The PushCounterPanel class is represents the panel used to display the button and label
- The PushCounterPanel class is derived from JPanel using inheritance
- The constructor of PushCounterPanel sets up the elements of the GUI and initializes the counter to zero

- The ButtonListener class is the listener for the action event generated by the button
- It is implemented as an inner class, which means it is defined within the body of another class
- That facilitates the communication between the listener and the GUI components
- Inner classes should only be used in situations where there is an intimate relationship between the two classes and the inner class is not needed in any other context

- Listener classes are written by implementing a listener interface
- The ButtonListener class implements the ActionListener interface
- An interface is a list of methods that the implementing class must define
- The only method in the ActionListener interface is the actionPerformed method
- The Java class library contains interfaces for many types of events
- We discuss interfaces in more detail in Chapter 6

- The PushCounterPanel constructor:
 - instantiates the ButtonListener object
 - establishes the relationship between the button and the listener by the call to addActionListener
- When the user presses the button, the button component creates an ActionEvent object and calls the actionPerformed method of the listener
- The actionPerformed method increments the counter and resets the text of the label

Text Fields

- Let's look at another GUI example that uses another type of component
- A text field allows the user to enter one line of input
- If the cursor is in the text field, the text field component generates an action event when the enter key is pressed
- See <u>Fahrenheit.java</u> (page 196)
- See <u>FahrenheitPanel.java</u> (page 197)

Fahrenheit Example

- Like the PushCounter example, the GUI is set up in a separate panel class
- The TempListener inner class defines the listener for the action event generated by the text field
- The FahrenheitPanel constructor instantiates the listener and adds it to the text field
- When the user types a temperature and presses enter, the text field generates the action event and calls the actionPerformed method of the listener
- The actionPerformed method computes the conversion and updates the result label

Summary

Chapter 4 focused on:

- class definitions
- instance data
- encapsulation and Java modifiers
- method declaration and parameter passing
- constructors
- graphical objects
- events and listeners
- buttons and text fields