

When the reserved word new is combined with a constructor call, a new Object is created in memory. This process of creating a new Object in memory is called instantiation.

References

Scanner keyboard = new Scanner(System.in);

Monster chuck = new Monster();

Typically, a reference is used to store the location of the new Object. keyboard is a Scanner reference that is storing the location of the new Scanner.

Constructors

very similar to methods

have the same name as the class

have no return type – no void,int,etc.

initialize all instance variables

© A+ Computer Science - www.apluscompsci.com

Constructors are used to initialize all of the data. Typically, all variables are assigned a value in the constructor.

A constructor is very similar to a method, but it is technically not a method.

Constructors have no return type and are named the same as the class. This is slightly different from a method.

Constru	ctors VS. Methods
	constructor
access	name params
	code
	method
access	return type name params
	code
	⊗ A+ Computer Science - www.apluscompsci.com

Constructors and methods are more similar than different and sometimes constructors are referred to as constructor methods. Most of the differences are not visible. The only real visible differences exist in that the constructor has to be named the same name as the class and that the constructor has no return type. Methods and constructors both have a name, a list of parameters, and a block of code to execute. When you call a method or a constructor, the block of code associated with the name will be executed.


```
class Triangle
{
 private int sideA, sideB, sideC;

 public Triangle()
 {
 sideA=0;
 sideB=0;
 sideC=0;
 }
}

Triangle triangle = new Triangle();
```

Default constructors have no parameter list. When a default constructor is called, all instance variables / data fields are set to a zero value. If no constructors are provided for a class, Java will provide a default constructor that will initialize all data to a zero value.

Initialization constructors have a parameter list and will receive parameters when called. The number of parameter and types passed in must match up with the parameter list following the method name.


```
class Triangle
{
 private int sideA, sideB, sideC;
 public Triangle(int a, int b, int c)
 {
 sideA=a;
 sideB=b;
 sideC=c;
 }
}

Triangle triangle = new Triangle(3,4,5);
```

Initialization constructors have a parameter list and will receive parameters when called. The number of parameter and types passed in must match up with the parameter list following the method name.

Variable Scope

When a variable is defined within a set of braces, that variable can only be accessed inside those braces.

Instance Variables

When you need many methods to have access to the same variable, you make that variable an instance variable.

The scope of an instance variable is the entire class where that variable is defined.

An instance variable is a variable tied to an instance of a class. Each time an Object is instantiated, it is given its own set of instance variables.

```
Monster x = new Monster();
```


x would refer to a new Monster that contains its own set of Monster instance variables.

Instance Variables public class InstanceVars private int one = 8, two = 3; //instance variables private int total = 0;//exist throughout the class public void add(){ total = one + two;**OUTPUT** public void print(){ System.out.println(total); 11 public static void main(String args[]) InstanceVars test = new InstanceVars(); test.add(); test.print();

Class Instance Vars contains three instance variables: one, two, and total. Each time class InstanceVars is instantiated, a new set of instance variables is created.

```
InstanceVars test = new InstanceVars();
test refers to an InstanceVars Object that contains its own
set of one, two, and three.
```

InstanceVars diff = new InstanceVars(); diff refers to an InstanceVars Object that contains its own set of one, two, and three.

When defining a variable, the type must be listed and the name. When defining and assigning a variable, the type, name, and value must be listed. When assigning a variable only, the name and value must be listed.

Local Variables

When you need only one method to have access to a variable, you should make that variable a local variable.

The scope of a local variable is limited to the method where it is defined.

```
public class LocalVars
  private int fun;
 //instance variable
  public void change() {
 int fun = 99; //local variable
 OUTPUT
  public void print() {
 System.out.println(fun);
 0
  public static void main(String args[])
 LocalVars test = new LocalVars();
 test.change();
 test.print();
```


Class Local Vars has an one instance variable named fun.

Method change contains a local variable named fun. Local variables take precedence over instance variables. Local variables can only be used inside the method in which they are defined.

Class LocalVars has an one instance variable named fun.
Instance variable fun can be used anywhere in class LocalVars.
Method change contains a local variable named fun. Method change does not make any changes to the instance variable fun.
Local variable fun can only be used in method change.

open localvars.java

Return Methods

Return methods perform some action and return a result back to the

calling location.

int num = keyboard.nextInt();

nextInt() returns an int back to the calling location.

The value returned is assigned to num.

Return methods typically take in some type of data, do something to the data, and then send back a result. nextInt() is a Scanner return method. nextInt() retrieves the next integer value from the keyboard and sends it back to num.

nextInt() gets the next int entered on the keyboard and returns it. The int returned by nextInt() is placed in num.

Return methods have a return type specified before the method name.

```
public int getNum()
getNum() returns an integer value.
public double getStuff()
getStuff() returns a double/decimal value.
```


Math frequently used methods	
Name Use	
floor(x)	rounds x down
ceil(x)	rounds x up
pow(x,y)	returns x to the power of y
abs(x)	returns the absolute value of x
sqrt(x)	returns the square root of x
round(x)	rounds x to the nearest whole number
min(x,y)	returns smallest of x and y
max(x,y)	returns biggest of x and y
random()	returns a double >=0.0 and < 1.0

The Math class contains many useful math related methods.

Math methods are return methods. First, a value is passed to a math method. Second, the math method performs some action. Finally, the math method returns a result.

Math Methods

out.println(Math.floor(3.254)); out.println(Math.ceil(2.45)); out.println(Math.pow(2,7)); out.println(Math.abs(-9)); out.println(Math.sqrt(256)); out.println(Math.sqrt(144)); out.println(Math.round(3.6)); out.println(Math.max(5,7)); out.println(Math.max(5,-7)); out.println(Math.min(5,7)); out.println(Math.min(5,7));

OUTPUT

3.0 3.0 128.0 9 16.0 12.0 4 7

5

-7

© A+ Computer Science - www.apluscompsci.com

floor (val) returns val decreased to the nearest interger.

ceil(val) returns val increased to the nearest interger.

pow(x,y) reutrns x raised to the power of y

abs(val) returns the absolute value of val

sqrt(val) returns the square root of val

round(val) returns val rounede to the nearest integer

max(one, two) returns the largest of one and two

min(one, two) returns the smallest of one and two

Math Methods

out.println(Math.random()*10); int num = (int)(Math.random()*10); out.println(num);

OUTPUT 7.564 4

random() returns a double in the range 0.0 to 1.0, not including 1.0.

random () returns a random number between 0.0 and 1.0 not including 1.0.

Open mathmethods.java randomone.java

© A+ Computer Science - www.apluscompsci.com

constructors

```
public Triangle()
 Default
 sideA=0;
 sideB=0;
 Constructor
 sideC=0;
```

Constructors are similar to methods. Constructors set the properties of an object to an initial state.

constructors

```
public Triangle(int a, int b, int c)
 Initialization
 sideA=a;
 sideB=b;
 Constructor
 sideC=c;
```

Constructors are similar to methods. Constructors set the properties of an object to an initial state.

modifier methods

```
public void setSides(int a, int b, int c)
{
 sideA=a;
 sideB=b;
 sideC=c;
```

Modifier methods are methods that change the properties of an object.

accessor methods

```
public void print()
{
 out.println(sideA + " " + sideB + " " + sideC);
}
```

Accessor methods are methods that retrieve or grant access to the properties of an object, but do not make any changes.

Open triangle.java trianglerunner.java

Continue work on the labs