

Chapter 3 Using Classes and Objects

Chapter Scope

- Creating objects
- Services of the String class
- The Java API class library
- The Random and Math classes
- Formatting output
- Introducing enumerated types
- Wrapper classes

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

- 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("James Gosling");
```

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

Creating Strings

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

```
title = "Java rocks!";
```

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

Invoking Methods

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

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

- 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

Object References

- A primitive variable contains the value itself
- 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

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;


num1 38

After:

num2 38
```

Assignment Revisited

For object references, the address is copied:

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 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 explicitly

The String Class

- 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
- However, several methods of the String class return new String objects that are modified versions of the original

The String Class

- 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
- In the string "Hello", the character 'H' is at index 0 and the 'o' is at index 4

 Some methods of the String class:

```
String (String str)
  Constructor: creates a new string object with the same characters as str.
char charAt (int index)
  Returns the character at the specified index.
int compareTo (String str)
  Returns an integer indicating if this string is lexically before (a negative
  return value), equal to (a zero return value), or lexically after (a positive
  return value), the string str.
String concat (String str)
  Returns a new string consisting of this string concatenated with str.
boolean equals (String str)
  Returns true if this string contains the same characters as str (including
  case) and false otherwise.
boolean equalsIgnoreCase (String str)
  Returns true if this string contains the same characters as str (without
 regard to case) and false otherwise.
int length ()
 Returns the number of characters in this string.
String replace (char oldChar, char newChar)
  Returns a new string that is identical with this string except that every
  occurrence of oldChar is replaced by newChar.
String substring (int offset, int endIndex)
  Returns a new string that is a subset of this string starting at index offset
  and extending through endIndex-1.
String toLowerCase ()
  Returns a new string identical to this string except all uppercase letters are
 converted to their lowercase equivalent.
String toUpperCase ()
  Returns a new string identical to this string except all lowercase letters are
  converted to their uppercase equivalent.
```

```
************
 StringMutation.java Java Foundations
 Demonstrates the use of the String class and its methods.
//*********************
public class StringMutation
  //----
  // Prints a string and various mutations of it.
  public static void main(String[] args)
 String phrase = "Change is inevitable";
 String mutation1, mutation2, mutation3, mutation4;
 System.out.println("Original string: \"" + phrase + "\"");
 System.out.println("Length of string: " + phrase.length());
 mutation1 = phrase.concat(", except from vending machines.");
 mutation2 = mutation1.toUpperCase();
 mutation3 = mutation2.replace('E', 'X');
 mutation4 = mutation3.substring(3, 30);
```

```
// Print each mutated string
System.out.println("Mutation #1: " + mutation1);
System.out.println("Mutation #2: " + mutation2);
System.out.println("Mutation #3: " + mutation3);
System.out.println("Mutation #4: " + mutation4);
System.out.println("Mutated length: " + mutation4.length());
}
```

The Java API

- A class library is a collection of classes that we can use when developing programs
- The Java API is the standard class library that is part of any Java development environment
- API stands for Application Programming Interface
- Various classes we've already used (System, Scanner, String) are part of the Java API
- Other class libraries can be obtained through third party vendors, or you can create them yourself

Packages

 The classes of the Java API are organized into packages

Package	Provides support to
java.applet	Create programs (applets) that are easily transported across the Web.
java.awt	Draw graphics and create graphical user interfaces; AWT stands for Abstract Windowing Toolkit.
java.beans	Define software components that can be easily combined into applications.
java.io	Perform a wide variety of input and output functions.
java.lang	General support; it is automatically imported into all Java programs.
java.math	Perform calculations with arbitrarily high precision.
java.net	Communicate across a network.
java.rmi	Create programs that can be distributed across multiple computers; RMI stands for Remote Method Invocation.
java.security	Enforce security restrictions.
java.sql	Interact with databases; SQL stands for Structured Query Language.
java.text	Format text for output.
java.util	General utilities.
javax.swing	Create graphical user interfaces with components that extend the AWT capabilities.
javax.xml.parsers	Process XML documents; XML stands for eXtensible Markup Language

Import Declarations

 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:

```
import java.util.*;
```

Import Declarations

The java.lang Package

- 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

- The Random class is part of the java.util
 package
- It provides methods that generate pseudorandom numbers
- A Random object performs complicated calculations based on a seed value to produce a stream of seemingly random values

The Random Class

Some methods of the Random class:

```
Random ()
Constructor: creates a new pseudorandom number generator.

float nextFloat ()
Returns a random number between 0.0 (inclusive) and 1.0 (exclusive).

int nextInt ()
Returns a random number that ranges over all possible int values (positive and negative).

int nextInt (int num)
Returns a random number in the range 0 to num-1.
```

```
Generating-Random-Numbers

Random shifts result by 10 to 10-29

num = generator.nextInt(20) + 10;

produces an int in the range 0-19
```

```
***********
  RandomNumbers.java Java Foundations
  Demonstrates the creation of pseudo-random numbers using the
  Random class.
//*********************
import java.util.Random;
public class RandomNumbers
  //----
  // Generates random numbers in various ranges.
  //----
  public static void main(String[] args)
 Random generator = new Random();
 int num1;
 float num2;
 num1 = generator.nextInt();
 System.out.println("A random integer: " + num1);
 num1 = generator.nextInt(10);
 System.out.println("From 0 to 9: " + num1);
```

```
num1 = generator.nextInt(10) + 1;
System.out.println("From 1 to 10: " + num1);
num1 = generator.nextInt(15) + 20;
System.out.println("From 20 to 34: " + num1);
num1 = generator.nextInt(20) - 10;
System.out.println("From -10 to 9: " + num1);
num2 = generator.nextFloat();
System.out.println("A random float (between 0-1): " + num2);
num2 = generator.nextFloat() * 6; // 0.0 to 5.999999
num1 = (int) num2 + 1;
System.out.println("From 1 to 6: " + num1);
```

The Math Class

- The Math class is part of the java.lang package
- 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);
```

• We'll discuss static methods in more detail later

 Some methods of the Math class:

```
static int abs (int num)
 Returns the absolute value of num.
static double acos (double num)
static double asin (double num)
static double atan (double num)
 Returns the arc cosine, arc sine, or arc tangent of num.
static double cos (double angle)
static double sin (double angle)
static double tan (double angle)
 Returns the angle cosine, sine, or tangent of angle, which is measured in
 radians.
static double ceil (double num)
  Returns the ceiling of num, which is the smallest whole number greater than or
 equal to num.
static double exp (double power)
 Returns the value e raised to the specified power.
static double floor (double num)
  Returns the floor of num, which is the largest whole number less than or equal
  to num.
static double pow (double num, double power)
  Returns the value num raised to the specified power.
static double random ()
  Returns a random number between 0.0 (inclusive) and 1.0 (exclusive).
static double sqrt (double num)
  Returns the square root of num, which must be positive.
```

```
**************
  Quadratic.java Java Foundations
  Demonstrates the use of the Math class to perform a calculation
// based on user input.
//********************
import java.util.Scanner;
public class Quadratic
  //----
  // Determines the roots of a quadratic equation.
  //----
  public static void main(String[] args)
 int a, b, c; // ax^2 + bx + c
 double discriminant, root1, root2;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter the coefficient of x squared: ");
 a = scan.nextInt();
 System.out.print("Enter the coefficient of x: ");
 b = scan.nextInt();
```

```
System.out.print("Enter the constant: ");
c = scan.nextInt();

// Use the quadratic formula to compute the roots.
// Assumes a positive discriminant.

discriminant = Math.pow(b, 2) - (4 * a * c);
root1 = ((-1 * b) + Math.sqrt(discriminant)) / (2 * a);
root2 = ((-1 * b) - Math.sqrt(discriminant)) / (2 * a);
System.out.println("Root #1: " + root1);
System.out.println("Root #2: " + root2);
}
```

Formatting Ouput

- It is often necessary to format values in certain ways so that they can be presented properly
- The Java API 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

Formatting Output

• Some methods of the NumberFormat class:

```
String format (double number)
Returns a string containing the specified number formatted according to this object's pattern.

static NumberFormat getCurrencyInstance()
Returns a NumberFormat object that represents a currency format for the current locale.

static NumberFormat getPercentInstance()
Returns a NumberFormat object that represents a percentage format for the current locale.
```

```
//********************
  Purchase.java Java Foundations
 Demonstrates the use of the NumberFormat class to format output.
//********************
import java.util.Scanner;
import java.text.NumberFormat;
public class Purchase
  //----
  // Calculates the final price of a purchased item using values
  // entered by the user.
  public static void main(String[] args)
 final double TAX RATE = 0.06; // 6% sales tax
 int quantity;
 double subtotal, tax, totalCost, unitPrice;
 Scanner scan = new Scanner(System.in);
 NumberFormat fmt1 = NumberFormat.getCurrencyInstance();
 NumberFormat fmt2 = NumberFormat.getPercentInstance();
```

```
System.out.print("Enter the quantity: ");
quantity = scan.nextInt();
System.out.print("Enter the unit price: ");
unitPrice = scan.nextDouble();
subtotal = quantity * unitPrice;
tax = subtotal * TAX RATE;
totalCost = subtotal + tax;
// Print output with appropriate formatting
System.out.println("Subtotal: " + fmt1.format(subtotal));
System.out.println("Tax: " + fmt1.format(tax) + " at "
 + fmt2.format(TAX RATE));
System.out.println("Total: " + fmt1.format(totalCost));
```

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

Formatting Output

• Some methods of the DecimalFormat class:

```
DecimalFormat (String pattern)
Constructor: creates a new DecimalFormat object with the specified pattern.

void applyPattern (String pattern)
Applies the specified pattern to this DecimalFormat object.

String format (double number)
Returns a string containing the specified number formatted according to the current pattern.
```

```
**************
  CircleStats.java Java Foundations
 Demonstrates the formatting of decimal values using the
  DecimalFormat class.
//********************
import java.util.Scanner;
import java.text.DecimalFormat;
public class CircleStats
  // Calculates the area and circumference of a circle given its
  // radius.
  //----
  public static void main(String[] args)
 int radius:
 double area, circumference;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter the circle's radius: ");
 radius = scan.nextInt();
```

- 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

 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

- 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

- 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

```
//*******************
  IceCream.java Java Foundations
  Demonstrates the use of enumerated types.
//********************
public class IceCream
  enum Flavor (vanilla, chocolate, strawberry, fudgeRipple, coffee,
 rockyRoad, mintChocolateChip, cookieDough}
  //----
  // Creates and uses variables of the Flavor type.
  //----
  public static void main(String[] args)
 Flavor cone1, cone2, cone3;
 cone1 = Flavor.rockyRoad;
 cone2 = Flavor.chocolate;
 System.out.println("cone1 value: " + cone1);
 System.out.println("cone1 ordinal: " + cone1.ordinal());
 System.out.println("cone1 name: " + cone1.name());
```

```
System.out.println();
System.out.println("cone2 value: " + cone2);
System.out.println("cone2 ordinal: " + cone2.ordinal());
System.out.println("cone2 name: " + cone2.name());

cone3 = cone1;

System.out.println();
System.out.println("cone3 value: " + cone3);
System.out.println("cone3 ordinal: " + cone3.ordinal());
System.out.println("cone3 name: " + cone3.name());
}
```

 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

The following declaration creates an Integer object:

```
Integer age = new Integer (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 collections of other objects
- Primitive values could not be stored in such collections, but wrapper objects could be

- 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);
```

- 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

Some methods of the Integer class:

```
Integer (int value)
  Constructor: creates a new Integer object storing the specified value.
byte byteValue ()
double doubleValue ()
float floatValue ()
int intValue ()
long longValue ()
  Return the value of this Integer as the corresponding primitive type.
static int parseInt (String str)
  Returns the int corresponding to the value stored in the specified string.
static String toBinaryString (int num)
static String tohexString (int num)
static String toOctalString (int num)
  Returns a string representation of the specified integer value in the
  corresponding base.
```

Autoboxing

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

```
Integer obj;
int num = 42;
obj = num;
```

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