Classes (Part 3)

SE 206

The return keyword

- The return keyword does a few things:
 - Immediately terminate the current method
- You can have a return anywhere you want
 - Inside loops, ifs, etc.

More on returns

Consider this class:

```
public class Foo {
  // Default constructor omitted on this slide
  public String bar (String s) {
 String t = "CS 101" + "" + s;
 return t;
  }
}
```

And the code to invoke it:

```
Foo w = new Foo();
String x = "rules";
String y = foo.bar (x);
System.out.println (y);
```

What happens in memory?

```
Foo w = new Foo();
 "rules"
 \mathbf{X}
  String x = "rules";
  String y = w.bar(x);
 S
  System.out.println (y);
 "CS 101 rules"
 this
\mathbf{W}
 y
 Foo
 public String bar (String s) {
 + Foo()
 String t = "CS 101" + "" + s;
 + bar (String s): String
 return t;
 + ...
```

Returning an object from a method

We could rewrite our bar() method a number of ways:

```
public String bar (String s) {
 String t = \text{"CS } 101\text{"} + \text{""} + \text{s};
 return t;
public String bar (String s) {
 return new String ("CS 101" + "" + s);
public String bar (String s) {
 return "CS 101" + "" + s;
```

Returning a non-object from a method

In other words, returning a primitive type from a method

```
public foo () {
  // ...
  return x + y;
}
```

This method evaluates x+y, then returns that value to the caller

The Circle class

Introducing static-ness, visibilities, etc.

Circle class properties

- What properties does a circle have?
 - Radius
 - PI = 3.141592653589793234

Our Circle class

Accessing our Circle object

- Any variable or method in an object can be accessed by using a period
 - The period means 'follow the reference'
 - Example: System.in
 - Example: System.out.println (c.radius);
 - Example: c.PI = 4;

This is bad – PI should have been declared final (this will be done later)

What's the output?

```
public class Circle {
 double radius;
 double PI = 3.1415926536;
public class CircleTest {
 public static void main (String[] args) {
 int x;
 Circle c = new Circle();
 System.out.println (x);
 Java will give a
 "variable not
 initialized" error
```

When a variable is declared as part of a method, Java does not initialize it to a default value

What's the output now?

```
public class Circle {
 double radius;
 double PI = 3.1415926536;
public class CircleTest {
 public static void main (String[] args) {
 int x;
 Circle c = new Circle();
 System.out.println (c.radius);
 Java outputs 0.0!
```

When a variable is declared as part of a class, Java does initialize it to a default value

Circle class behaviors

- What do we want to do with (and to) our Circle class?
 - Create circles
 - Modify circles (mutators)
 - Find out about our circles' properties (accessors)
 - Find the area of the circle
 - Plot it on the screen (or printer)
 - A few others...
- These will be implemented as methods

Calling the Circle constructor

To create a Circle object:

```
Circle c1 = new Circle();
```

- This does four things:
 - Creates the c1 reference
 - Creates the Circle object
 - Makes the c1 reference point to the Circle object
 - Calls the constructor with no parameters (the 'default' constructor)

The constructor is always the first method called when creating (or 'constructing') an object

Calling the Circle constructor

To create a Circle object:

```
Circle c1 = new Circle(2.0);
```

- This does four things:
 - Creates the c1 reference
 - Creates the Circle object
 - Makes the c1 reference point to the Circle object
 - Calls the constructor with 1 double parameters (the 'specific' constructor)

The constructor is always the first method called when creating (or 'constructing') an object

Constructors

- Remember, the purpose of the constructor is to initialize the instance variables
 - PI is already set, so only radius needs setting

```
public Circle() {
 radius = 1.0;
}

public Circle (double r) {
 radius = r;
}


Note there is no return
 type for constructors

Note that the constructor
 name is the EXACT same
 as the class name
```


Note that there are two "methods" with the same name!

What happens in memory

- Consider: Circle c = new Circle();
- A double takes up 8 bytes in memory
- Thus, a Circle object takes up 16 bytes of memory
 - As it contains two doubles

Shorthand representation

Consider the following code

```
public class CircleTest {
 public static void main (String[] args) {
 Circle c1 = new Circle();
 Circle c2 = new Circle();
 Circle c3 = new Circle();
 Circle c4 = new Circle();
}
```

What happens in memory

- There are 4 Circle objects in memory
 - Taking up a total of 4*16 = 64 bytes of memory

Consider the following code

```
public class CircleTest {
 public static void main (String[] args) {
 Circle c1 = new Circle();
 //...
 Circle c10000000 = new Circle();
 }
}
```

This program creates 1 million Circle objects!

What happens in memory

- There are 1 million Circle objects in memory
 - Taking up a total of $1,000,000*16 \approx 16$ Mb of memory

Note that the final PI field is repeated 1 million times

The use of static for fields

- If a variable is static, then there is only ONE of that variable for ALL the objects
 - That variable is shared by all the objects

Total mentiotylunægeory Mstage 8 46 v text (\$, (40-0) 10-20 double 1,000,001 doubles)

More on static fields

- What does the following print
 - Note that PI is not final

```
Circle c1 = new Circle();

Circle c2 = new Circle();

Circle c3 = new Circle();

Circle c4 = new Circle();

c1.PI = 4.3;

System.out.println (c2.PI);
```

Note you can refer to static fields by object.variable

☐ It prints 4.3

Even more on static fields

- There is only one copy of a static field no matter how many objects are declared in memory
 - Even if there are zero objects declared!
 - The one field is "common" to all the objects
- Static variables are called class variables
 - As there is one such variable for all the objects of the class
 - Whereas non-static variables are called instance variables
- Thus, you can refer to a static field by using the class name:
 - Circle.PI

Even even more on static fields

This program also prints 4.3:

```
Circle c1 = new Circle();

Circle c2 = new Circle();

Circle c3 = new Circle();

Circle c4 = new Circle();

Circle.PI = 4.3;

System.out.println (c2.PI);
```

Even even more on static fields

- We've seen static fields used with their class names:
 - Math.PI (type: double)
 - Integer.MAX_VALUE (type: int)

Back to our Circle class

```
public class Circle {
 double radius;
 final static double PI = 3.1415926536;
 public Circle() {
 radius = 1.0;
 Note that PI is now final and static
 public Circle (double r) {
 radius = r;
```

But it doesn't do much!

Adding a method

```
public class Circle {
 double radius;
 final static double PI = 3.1415926536;

// Constructors...

double computeArea () {
 return PI*radius*radius;
 }
}
```

Note that a (non-static) method can use both instance and class variables

Using that method

```
public class CircleTest {
 public static void main (String[] args) {
 Circle c = new Circle();
 c.radius = 2.0;
 double area = c.computeArea();
 System.out.println (area);
 }
}
```

Prints 12.566370614356

What happens when that method is called

```
public class Circle {
 double radius;
 final static double PI = 3.1415926536;
 public Circle() {
 radius = 1.0;
 // other constructor
 double computeArea () {
 return PI*radius*radius;
public class CircleTest {
 public static void main (String[] args) {
 Circle c = new Circle();
 c.radius = 2.0;
 double area = c.computeArea();
 System.out.println (area);
```


A note about methods/variable order

- Within a method, a variable must be declared before it is used
- In a class, methods and variables can be declared in any order
 - This is different than C++

Motivation for private fields

- Problem: We do not want people using our Circle class to be able to modify the fields on their own
- Solution: Don't allow other code to modify the radius field
 - Give it private visibility
- private means that only code within the class can modify the field

Visibilities in Java

- There are four visibilities:
 - private: Only code within the same class can access the field or method
 - Note: "access" means reading or writing the field, or invoking the method
 - public: Any code, anywhere, can access the field or method
 - protected: Used with inheritance
 - default: Almost the same as public

A few notes on visibilities

- You can NOT specify visibilities for method variables
 - Any method variable can only be accessed within that method
- You can also specify visibilities for methods and classes

Overriding methods (and constructors)

Consider the following code:

Creates a Circle of radius 1.0

Circle c1 = new Circle (); Circle c2 = new Circle (2.0);

Creates a Circle of radius 2.0

- Java knows which constructor to call by the list of parameters
 - This is called "overloading"
 - Meaning it means multiple things, depending on the context
- We've seen overloading before:
 - 3+4 Performs integer addition
 - 3.0+4.0 Performs floating-point addition
 - "3"+"4" Performs string concatenation
- The `+' operator is overloaded

Overriding methods (and constructors), take 2

- The following Circle constructors would not be allowed:
 - We are assuming PI is not final for this example

```
public Circle() {
  radius = 1.0;
}

public Circle (double r) {
  radius = r;
}

public Circle (double p) {
  PI = p;
}
```


When Circle(1.0) is called, which one is meant?

Back to the static discussion

- Remember that there is one (and only one) static PI field, regardless of how many objects are declared
- Consider the following method:

```
double getPI() {
  return PI;
}
```

- ☐ It doesn't read or modify the "state" of any object
 - In this example, it doesn't read/write the radius
- In fact, that particular method doesn't care anything about the objects declared
 - It's only accessing a static field

Make getPI() static

Consider the following:

```
static double getPI() {
 return PI;
 }
```

- As the method is static, it can ONLY access static fields
- A static method does not care about the "state" of an object
 - Examples: Math.sin(), Math.tan(), Math.cos()
 - They don't care about the state of any Math object
 - They only perform the computation

Invoking static methods

As with static fields, they can be called using either an object or the class name:

```
Circle c = new Circle();
System.out.println (c.getPI());
System.out.println (Circle.getPI());
```

Static methods are also called class methods

static methods and non-static fields

□ Consider the following (illegal) Circle method:


```
static double getRadius() {
 return radius;
}
```

And the code to invoke it:

```
public static void main (String[] args) {
 Circle c1 = new Circle();
 Circle c2 = new Circle();
 Circle c3 = new Circle();
 Circle c4 = new Circle();
 System.out.println (Circle.getRadius());
}
```

What happening in memory

- There are 4 co tidile leo to jugates o bije con sa importante animo proye mory
- Which radius field does Circle.getRadius() want?

PI 3.1415926536

The main static lesson

- A static method cannot access or modify the state of the object it is a part of
- If you remember nothing else about static methods, remember this!

static and non-static rules

- Non-static fields and methods can ONLY be accessed by the object name
- Static fields and methods can be accessed by EITHER the class name or the object name
- Non-static methods can refer to BOTH static and non-static fields
- Static methods can ONLY access static fields of the class they are part of

Back to our main() method

It's a static method:

- Can't access non-static fields or methods directly
- Can be called only by the class name

Implications of main() being static

It can call other static methods within the same class

```
class StaticMethods {
 static void method1() {
 System.out.println ("hi!");
 }
 public static void main (String args[]) {
 method1();
 }
}
```


- Note that we didn't have to prefix method1() with a object
 - Java assumes that it is in the same class

Inheritance and Polymorphism

- Consider a transportation computer game
 - Different types of vehicles:
 - Planes
 - Jets, helicopters, space shuttle
 - Automobiles
 - Cars, trucks, motorcycles
 - Trains
 - Diesel, electric, monorail
 - Ships
 - **...**
- Let's assume a class is written for each type of vehicle

- Sample code for the types of planes:
 - fly()
 - takeOff()
 - land()
 - setAltitude()
 - setPitch()
- Note that a lot of this code is common to all types of planes
 - They have a lot in common!
 - It would be a waste to have to write separate fly() methods for each plane type
 - What if you then have to change one you would then have to change dozens of methods

- Indeed, all vehicles will have similar methods:
 - move()
 - getLocation()
 - setSpeed()
 - isBroken()
- Again, a lot of this code is common to all types of vehicles
 - It would be a waste to have to write separate move() methods for each vehicle type
 - What if you then have to change one you would then have to change dozens of methods
- What we want is a means to specify one move() method, and have each vehicle type inherit that code
 - Then, if we have to change it, we only have to change one copy

- What we will do is create a "parent" class and a "child" class
- The "child" class (or subclass) will inherit the methods (etc.) from the "parent" class (or superclass)
- Note that some classes (such as Train) are both subclasses and superclasses

Inheritance code

```
class Vehicle {
class Train extends Vehicles {
class Monorail extends Train {
```

About extends

- If class A extends class B
 - Then class A is the subclass of B
 - Class B is the superclass of class A
 - A "is a" B
 - A has (almost) all the methods and variables that B has
- If class Train extends class Vehicle
 - Then class Train is the subclass of Vehicle
 - Class Vehicle is the superclass of class Train
 - Train "is a" Vehicle
 - Train has (almost) all the methods and variables that Vehicle has

Object-oriented terminology

- In object-oriented programming languages, a class created by extending another class is called a subclass
- The class used for the basis is called the superclass
- Alternative terminology
 - The superclass is also referred to as the base class
 - The subclass is also referred to as the derived class

