

constructors

```
public Triangle()
{
 setSides(0,0,0);
}
```

Default Constructor

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

© A+ Computer Science - www.apluscompsci.com

Constructors are typically used to initialize all of the Object's data/properties. The default constructor usually sets all data/properties to a zero value. The exact zero value depends on the specified type of each instance variable.

constructors

```
public Triangle(int a, int b, int c)
 Initialization
 setSides(a,b,c);
 Constructor
```

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

Constructors are typically used to initialize all of the Object's data/properties. The initialization constructor usually sets the data/properties to a provided parameter value.

modifier methods

```
public void setSides(int a, int b, int c)
{
 setSideA(a);
 //more of the same
}
```

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

© A+ Computer Science - www.apluscompsci.com

Modifier methods are used to modify the Object's data/properties. Set methods are modifier methods.

modifier methods

```
public void setSideA(int a)
 sideA=a;
```

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

Set methods are modifier methods. Set methods are used to change the data/properties of an Object.

accessor methods

```
public int getSideA()
 return sideA;
```

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

Accessor methods are used to retrieve the data/properties from the Object. Get methods are accessor methods. Accessor methods do not make changes to the data/properties.

accessor methods

```
public String toString()
{
 return "" + getSideA() + //more get calls
}
```


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

© A+ Computer Science - www.apluscompsci.com

The toString() method is an accessor method. The toString() method should return all data/properties. The toString() should not change the data/properties of the Object.

encapsulation

All data members should have private access. The public constructors, accessor methods, and modifier methods should be used to manipulate the data. All data is tucked away nicely inside the class.

Open triangle.java trianglerunner.java

All classes extend Object!

```
public class Monster extends Object
 public void print( )
 out.println("Monster");
```

Java automatically applies the extends Object to all new classes created. All classes extend Object.

class Object

Because all classes are sub classes of Object, all classes start with the same methods.

```
.equals()
.toString()
. . . . . and more
```

Object contains quite a few methods, but equals() and toString() are the most commonly used.

Open monsterone.java

What does public mean?

All members with public access can be accessed inside and outside of the class where they are defined.

What does private mean?

All members with private access can only be accessed inside of the class where they are defined.

Open private.java

Constructors

If you do not provide any constructors, Java will provide a default constructor.

Open monstertwo.java

The equals() ethod

The equals() method is used to see if two objects have the same contents.

```
String one = "comp";
String two = "sci";
out.println(one.equals(two));
```

To determine if two Objects are the same, the data/properties of both Objects must be compared.

```
class Monster
 equals
 private int height;
 //methods
 public boolean equals(Object obj){
 Monster other = (Monster)obj;
 if(getHeight()==other.getHeight())
 return true;
 return false;
 //methods
 OUTPUT
 false
//test code in the main
Monster one = new Monster(33);
Monster two = new Monster(12);
out.println(one.equals(two));
```

To determine if two Objects are the same, the data/properties of both Objects must be compared.

Monster contains a height property only. Monsters are compared by comparing the heights. If the heights of two Monsters are the same, the Monsters are considered equal.

Open equals.java

Overloading

Overloading occurs when you have more than one method or constructor with the same name. Each method or constructor must have a different parameter list.

of parameters && data types matter

```
class Monster{
 private int height;
 //default assinged to 0
 private double weight;
 //default assinged to 0
 public Monster(){
  height=0;
 weight=0.0;
 Overloading
 public Monster(int ht){
 height=ht;
  weight=0.0;
 public Monster(double wt){
 height=0;
  weight=wt;
 public Monster(int ht, double wt){
  height=ht;
  weight=wt;
 }
```

The Monster constructor has been overloaded as it appears 4 times. Each time Monster() is written, a different set of parameters is provided. Java can differentiate between the Monster() constructors by the parameter list.

Open overload.java


```
class Monster
{
 //instance vars / data fields

public Monster(){
 //code
}

public void setX( params ){
 //code
}

public int getX(){
 //code
}

public String toString() {
 //code
}

Output

Output
```

onstructo

class Monster{

```
// instance variables
public Monster(){ code }
public Monster( int ht ) { code }
public Monster(int ht, int wt)
{ code }
public Monster(int ht, int wt, int age)
{ code }
//more methods
```

Monster m = new Monster();

MONSTER

Properties - height - 0 weight - 0 age - 0 methods

Monster m = new Monster(23);

Monster m = new Monster(23, 45);

Monster m = new Monster(23, 45, 11);

Start work on the labs