

Properties of OOP

SE 206

Encapsulation

- The data (state) of an object is private – it cannot be accessed directly.
- The state can only be changed through its public interface.
- This is called encapsulation

"The Doughnut Diagram"
Showing that an object has
private state and public
behaviour. State can only be
changed by invoking some
behaviour

Classes

Preparation

- Scene so far has been background material and experience
 - Variables
 - Data Types
 - Input and output
 - Expressions
 - Assignments
 - Objects
 - Standard classes and methods
 - Decisions (if, switch)
 - Loops (while, for, do-while)
- Now: Experience what Java is really about
 - Design and implement objects representing information and physical world objects

Object-oriented programming

- Basis
 - Create and manipulate objects with attributes and methods that the programmer can specify
- Mechanism
 - Classes
- Benefits
 - An information type is designed and implemented once
 - Reused as needed
 - No need reanalysis and re-justification of the representation

Known Classes

- Classes we've seen
 - String
 - Scanner
 - System

The Car class

A new example: creating a Car class

- What properties does a car have in the real world?
 - Color
 - Position (x,y)
 - Fuel in tank
- We will implement these properties in our Car class

ỳỳǿǿǿ t

Car's instance variables

ỳỳǿǿǿ ŧ

Instance variables and attributes

- Default initialization
 - If the variable is within a method, Java does NOT initialize it

If the variable is within a class, Java initializes it as follows:

- Numeric instance variables initialized to 0
- Logical instance variables initialized to false
- Object instance variables initialized to null

Car behaviors or methods

- What can a car do? And what can you do to a car?
 - Move it
 - Change it's x and y positions
 - Change it's color
 - Fill it up with fuel
- For our computer simulation, what else do we want the Car class to do?
 - Create a new Car
 - Change Car's condition
- Each of these behaviors will be written as a method

Creating a new car

- To create a new Car, we call:
 - Car car = new Car();
- Notice this looks like a method
 - You are calling a special method called a constructor
 - A constructor is used to create (or construct) an object
 - It sets the instance variables to initial values
- The constructor:

ŧ

```
8Ò-| ŖŗŦ
d' | <sup>1</sup>/<sub>4</sub>t'ΩĤģģģẁ
ðδt'δ-| Ώ8δt'δ-| ϕ7s≤Cẁ
```

Constructors

Our Car class so far

```
\delta t' O = 8O + T
- 1 - Ò - 1/48δt'δ- | δδt'δ- | w
J + \frac{1}{1} O = 0
J - 1 1 → Ò L1/4 1·Ż Ld' | 1-1/4 t'w
 8Ò- RṛŦ
 δδt'δ - Ω8δt'δ - φ7s ≤ Cw
 ŧ
ŧ
```

```
ðt'Ò F F8Ò- Ŧ
 \frac{1}{1} + \frac{1}
 8δťδ- ø7s≤C ẁ
J + \frac{1}{1} O = 0
J + \frac{1}{1} O = 0 O = 0
 8Ò-I ŖŗŦ
```

Our Car class so far

- Called the default constructor
 - The default constructor has no parameters
 - If you don't include one, Java will SOMETIMES put one there automatically

Another constructor

Another constructor:

```
8Ò-| R8δťδ-| δ·ŀŻ La·ŀŻ La·ŀŻ Ld'ŗŦ

δδťδ-| Ωδὼ

Δ δ ΓΩΦὼ

Δ δ ΓΩΦὼ

d' | h'4ťΩd'ὼ

€
```

- This constructor takes in four parameters
- The instance variables in the object are set to those parameters
- This is called a specific constructor
 - An constructor you provide that takes in parameters is called a specific constructor

Our Car class so far

```
ðťÒ F F8Ò- Ŧ
J + 1 - \dot{O} = \frac{1}{4}8\delta t'\delta + \delta \delta t'\delta + \Omega
8Ò- ŖŗŦ
 ŧ
 8Ò- R8ôt'ô- ð·l·Ż Lo·l·Ż Lo·l·Ż Ld'ṛŦ
 \delta \delta t' \delta - \Omega \delta \hat{w}
 \mathbf{D}^{\mathsf{J}} \delta \stackrel{\cdot}{\mathsf{F}} \Omega \mathbf{D} \mathring{\mathbf{w}}
 \bullet \delta \bullet \bullet \bullet \bullet
 d' = \frac{1}{4} t' \Omega d' \hat{w}
 ŧ
```

```
8Ò

ηδδťδ-|Ω


ηδδťδ-|ΔΩ


ησ-|δ ξΩ

ἡσ-|δ ξΩ
```

Using our Car class

■ Now we can use both our constructors:

So what does private mean?

Consider the following code

Note that it's a different class!

- Recall that fuel is a private instance variable in the Car class
- Private means that code outside the class CANNOT access the variable
 - For either reading or writing
- Java will not compile the above code
 - If fuel were public, the above code would work

So how do we get the fuel of a Car?

□ Via accessor methods in the Car class:

- As these methods are within the Car class, they can read the private instance variables
- As the methods are public, anybody can call them

So how do we set the fuel of a Car?

Via mutator methods in the Car class:

- As these methods are within the Car class, they can read the private instance variables
- oxdot As the methods are public, anybody can call them

Why use all this?

- These methods are called a get/set pair
 - Used with private variables

Our Car so far:

```
8Ò
ηδδίδ- Ω
 g \ \delta \ \epsilon \Omega
Bat & SonseC
Έ8Ò- Ŗ8δťδ- ·1Ż L·1Ż L.
 ŀŻ Lr
 E—δl<sup>1</sup> F<sup>1</sup>/<sub>4</sub> Lœùδ FRlŻ Lor
E - \delta l^1 = \frac{1}{4} - u \delta = R l \dot{Z} - u \delta
E-δ1- F1/4 Lùδ FR12 Lo 12 L
 T
 ðŗ
'E—δl¹ =¼ LW =¼tRlŻ Ld';
ΈΙΖ ϤĐ¼ ϤΨ Ϳʹϟτϗϯ
ΈΙΖ ϤĐ¼ Ϥœùδ ϝϗϯ
ElŻ LĐ¼ L-ùδ FŖŗ
Έ8δťδ- Đ¼ L8δťδ- Rr
 ΈŴ
```

Back to our specific constructor

```
ðťÒ F F8Ò- Ŧ
 8δťδ- ø7s≤Cẁ
 J + I - O = O = O 

¬ | 1 → O □ 1/4 l Z □ d' | 1/4 t'ΩĤģģģw

 8Ò-| R8δťδ-| ð·
 ŀŻ Lo·ŀŻ Lo·ŀŻ Ld,ŁŁ
 \delta\delta t'\delta - \Omega\delta \hat{w}
 \mathbf{D}^{\mathsf{J}} \delta \mathsf{F} \Omega \mathbf{D} \dot{\mathbf{w}}
 \bullet \delta \bullet \Omega \bullet \bullet
 d' = \frac{1}{4} t' \Omega d' \hat{w}
```

```
ðťÒ F F8Ò- T
 - - I - O - 48δt'δ- δδt'δ- Ω
 8δťδ- ø7s≤Cẁ
 J + I - O = O = O 
 J + I - O = O = O 

¬ | 1 → O □ 1/4 l Z □ d' | 1/4 t'ΩĤģģģw

 8Ò- R8δťδ- δ·
 ŀŻ L□·ŀŻ L□·ŀŻ Lď,ŁŁ
 F<sup>1</sup>/<sub>4</sub> L8δt'δ- Rðrw
 F¹/4 Lœùδ FR□ çŵ
 F<sup>1</sup>/<sub>4</sub> L−ùδ FŖ■ţẁ
 F<sup>1</sup>/<sub>4</sub> LW F<sup>1</sup>/<sub>4</sub>t'Ŗd'ŗẁ
```

Back to our specific constructor

Using the mutator methods (i.e. the 'set' methods) is the preferred way to modify instance variables in a constructor

So what's left to add to our Car class?

- What else we should add:
 - A mutator that sets both the x and y positions at the same time
 - A means to "use" the Car's fuel
- Let's do the first:

```
 I pt'lð δl¹ p¼ Lùδ pRlŻ Lo·lŻ LoṛT
 p¹¼ Lœùδ pRoţŵ
 p¹¼ L-ùδ pRoţŵ
 t
```

Notice that it calls the mutator methods

Using the Car's fuel

- Whenever the Car moves, it should burn some of the fuel
 - For each pixel it moves, it uses one unit of fuel
 - We could make this more realistic, but this is simpler

$$\begin{array}{c|c} & & & \\ &$$

```
\begin{array}{c|c} & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & \\ & & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\
 ŖĐ¼ <sup>L</sup>œùδ ϝŖŗŋ∎ ŗẁ
 \mathbf{D}^{\mathsf{J}} \delta \mathsf{F} \Omega \mathbf{D} \dot{\mathbf{w}}
 \begin{array}{c|c} & & \downarrow & \\ & & \downarrow \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & &
 d' = \frac{1}{4} t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \eta \Omega x O = 1 / 4 t' \Omega x O
 ŖĐ¼ ╚—ùδ ϝŖŗŋ◙ŗẁ
 \delta \in \Omega \dot{w}
```

Using the Car's fuel

- Notice that to access the instance variables, the accessor methods are used
- Math.abs() gets the absolute value of the passed parameter

The main() method

Consider a class with many methods:

- Where does Java start executing the program?
 - Always at the beginning of the main() method!

Running a class without a main() method

- Consider the Car class
 - It had no main() method!
 - Create another class named "CarSimulation" where main function and Car class is declared.
- So let's try running it...