

OOP IN JAVA

Instructor:

Table of contents

- ♦ OOPs Concepts
- ♦ Principles of OOP
- ♦ Encapsulation
- ♦ Inheritance

Learning Approach

Noting down the key concepts in the class

<u>Completion</u> of the project on time inclusive of individual and group activities

<u>Analyze</u> all the examples / code snippets provided

Study and understand all the artifacts

Strongly suggested for a better learning and understanding of this course:

Study and understand the self study topics

Completion of the <u>self</u>
<u>review</u> questions in the
lab guide

<u>Completion</u> and <u>submission</u> of all the assignments, on time

Section 1

OOPs Concepts

What is a Class?

- A class can be considered as a <u>blueprint</u> using which you can create as many objects.
- For example, create a class House that has three instance variables:

```
public class House {
 String address;
 String color;
 double are;
 void openDoor() {
 // TODO
 }
 void closeDoor() {
 // TODO
 }
}
```

- This is just a blueprint, it does not represent any House
- We have created two objects, while creating objects we provided separate properties to the objects using constructor.

What is an Object

- Object: is a bundle of data and its behaviour (often known as methods).
- Objects have two characteristics: They have states and behaviors.
- Example of states and behaviors

Object: House

State: Address, Color, Area

Behavior: Open door, close door

Class syntax

- Create new object type with class keyword.
- A class definition can contain:
 - √ instance variables (attribute/fields)
 - √ constructors
 - √ methods (instance method, static method)

Syntax:

Java Class: Modifiers

- public: that class is visible to all classes everywhere.
 - ✓ only one public class per file, must have same name as the file (this is how Java finds it!).

```
1 package btjb_v3_0.refs.day1;
  public class Rectangle extends Shape {
 @param color..
2 7⊕
 public Rectangle(String color) {
 11
₽13⊕
 public String draw() {[]
 17
 18 }
 19
 20 class RectangleList{
 public static void main(String[] args) {
 21⊖
 22
 23
 24 }
 Abstract modifier means that
```

Abstract modifier means that the class can be used as a superclass only.

- btjb_v3_0.refs.day1

 Circle.java

 package-info.java

 PolymorphismExample.java

 Rectangle.java

 Shape.java
 - ✓ If a class has no modifier (the default, also known as package-private)
 - ✓ It is visible only within its own package.

Creating an Object

Defining a class does not create an object of that class - this needs to happen explicitly^[tường minh]:

- In general, an object must be created before any methods can be called.
 - √ the exceptions are static methods.

FooPrinter.java


```
class FooPrinter {
 static final String UPPER = "FOO";
 static final String LOWER = "foo";
 // instance variable, do we print upper or lower?
 boolean printUpper = false;
 void upper() {
 printUpper = true;
 void lower() {
 printUpper = false;
 void print() {
 if (printUpper)
 System.out.println(UPPER);
 else
 System.out.println(LOWER);
```

What does it mean to create an object?


```
public class SimpleClass {
 public static void main(String[] args) {
 FooPrinter foo = new FooPrinter();
 foo.print();
 foo.upper();
 foo.print();
 }
}
Output:
foo
FOO
```

- An object is a chunk of memory:
 - √ holds field values
 - √ holds an associated object type
- All objects of the same type share code
 - √ they all have same object type, but can have different field values.

Constructors

- Constructor is a block of code that initializes the newly created object.
 - √ Constructor has same name as the class
 - ✓ People often refer constructor as special type of method in Java. It doesn't have a return type
- You can create multiple constructors, each must accept different parameters.
- If you don't write any constructor, the compiler will (in effect) write one for you:

FooPrinter(){}

If you include any constructors in a class, the compiler will not create a default constructor!

How does a constructor work

When new keyword here creates the object of class Car and invokes the constructor to initialize this newly created object.

```
public class Car {
 String color;
 String brand;
 double weight;
 String model;
 public Car() {
 public Car(String color, String brand) { 
 this.color = color;
 this.brand = brand;
 public Car(String color, String brand,
 double weight, String model) {
 public class CarManagement {
 this.color = color;
 this.brand = brand;
 this.weight = weight;
 public static void main(String[] args) {
 this.model = model;
 Car ford = new Car("White", "Ford",
 1000, "2017");
@Override
 Car audi = new Car("Black", "Audi");
 public String toString() {
 return "Car [color=" + color + ", brand=" +
 brand + ", weight=" + weight + ", model=" +
 model + "]";
  }
```

Multiple (overload) Constructors

- Must accept different parameters.
- One constructor can call another, use this, not the classname:

```
public class Car {
  String color;
  String brand;
  double weight;
  String model;
  public Car() {
 System.out.println("No params!");
  public Car(String color, String brand) {
 this.color = color;
 this.brand = brand;
 System.out.println("With two params!");
  public Car(String color, String brand, double weight,
 String model) {
 this(color, brand);
 this.weight = weight;
 this.model = model;
 System.out.println("With four params!");
```

What will print out?

```
Console 
Consol
```

Destructors

- Nope!
- There is a finalize() method that is called when an object is destroyed:
 - ✓ You don't have control over when the object is destroyed (it might never be destroyed).
 - ✓ The JVM garbage collector takes care of destroying objects automatically (you have limited control over this process).

Instance variable (Field)

- Instance variable in java is used by objects to store their states
- Fields (data members) can be any primitive or reference type
- Syntax:

[Access modifier] <Data type> <field_name>;

```
import java.util.*;
  Account Class
 class Name
public class Account(
  private String name;
 Data Members
  private String idcard;
  private float balance;
  public Account (String n, String id, float b) {
 name =n:
 special method (The
 idcard = id;
 balance = b;
 builds the object on
 instantiation
  public void deposit (float amount) {
 balance += amount;
 Member
  } .....
```

Instance variable (Field)

The following table shows the access to members permitted by each modifier:

Modifier	Class	Package	Subclass	World
public	Υ	Υ	Υ	Υ
protected	Υ	Υ	Υ	N
no modifier	Υ	Υ	N	N
private	Υ	N	N	N

Example:

Instance method

- Instance method are methods which require an object of its class to be created before it can be called.
- Access modifiers: same idea as with fields.
 - ✓ private/protected/public/no modifier:
- No access modifier:
 - ✓ abstract: no implementation given, must be supplied by subclass.
 - √ final: the method cannot be changed by a subclass (no alternative implementation can be provided by a subclass).

Instance method


```
public class MaxMinArray {
 private int[] intArray;
 6
 7
 80
 * Initialization the Array with length is 'len'.
 9
10
 * Oparam len
11
12
 public MaxMinArray(int len) {
13⊖
 intArray = new int[len];
14
15
16
17⊝
 * Enter values for elements of the Array.
18
19
 @SuppressWarnings("resource")
20⊝
 public void input() {
21
 Scanner scanner = new Scanner(System.in);
22
23
 for (int i = 0; i < intArray.length; i++) {</pre>
24
 System.out.print("Enter intArray[" + i + "]=");
25
 intArray[i] = scanner.nextInt();
26
27
28
29
30⊖
 * Find max value.
31
32
33
 * @return
34
 public int findMax() {
35⊕
 int max = intArray[0];
36
 for (int i = 1; i < intArray.length; i++) {</pre>
37
 if (max < intArray[i]) {</pre>
38
 max = intArray[i];
39
40
41
42
 return max;
43
```

```
45⊖
 * Find min value.
46
47
48
 @return
 */
49
 public int findMin() {
50⊝
 int min = intArray[0];
51
 for (int i = 1; i < intArray.length; i++) {</pre>
52
 if (min > intArray[i]) {
53
 min = intArray[i];
54
55
56
57
 return min;
58
59
60
61
```

Instance method


```
public class MaxMinTest {
 4
 public static void main(String[] args) {
 MaxMinArray maxMinArray = new MaxMinArray(5);
 maxMinArray.input(); // call input() method
10
 // call findMax() method and return max value
11
 System.out.println("Max value: " + maxMinArray.findMax());
12
13
 // call findMin() method and return min value
14
 System.out.println("Min value: " + maxMinArray.findMin());
15
16
17 }
18
```

Output:


```
Enter intArray[0]=4
Enter intArray[1]=2
Enter intArray[2]=-2
Enter intArray[3]=8
Enter intArray[4]=3
Max value: 8
Min value: -2
```

Static fields

- Fields declared static are called class fields (class variables).
 - ✓ others are called *instance fields*.
- There is only one copy of a static field, no matter how many objects are created.

Static fields Examples


```
class Student {
 int rollno;
 String name;
 static String college;
 static {
 college = "ITS";
 System.out.println("Static block");
 }
 Student(int rollno, String name) {
 this.rollno = rollno;
 this.name = name;
 System.out.println("Constructor block");
 void display() {
 System.out.println(rollno + " " + name + " " + college);
 static void changeCollege() {
 college = "FU";
}
```

```
public static void main(String args[]) {
 // Student.changeCollege();
 Student s1 = new Student(111, "Karan");
 Student s2 = new Student(222, "Aryan");
Student.changeCollege();
 s1.display();
 s2.display();
}
111 Karan FU
222 Aryan FU
```

Static methods

- Static methods are the methods in Java that can be called without creating an object of class.
 - ✓ Instance method can access the instance methods and instance variables directly.
 - ✓ Instance method can access static variables and static methods directly.
 - ✓ Static methods can access the static variables and static methods directly.
 - ✓ Static methods can't access instance methods and instance variables directly.

Syntax:

static return_type method_name();

Static methods


```
public class StaticMethodSample {
  4
  5
 // static variable
 static int number1 = 10:
 // instance variable
 int number2 = 20:
  9
 10⊝
 /**
 * static method can't access instance variable 'number2'.
 11
 12
 * @return
 13
 14⊜
 public static int getMax(){
 if(number1 > number2){
15
 return number1;
 16
 17
 18
19
 return number2;
 20
 21
 Cannot make a static reference to the non-static field number2 🐣
 22
 23
 35
 24⊜
 36⊝
 public static void main(String[] args) {
 * Instance method can access static variable 'number'
 25
 37
 StaticMethodSample sample = new StaticMethodSample();
 26
 * @return
 38
 */
 27
 39
 // Static method can access static method
 public int getMin(){
 40
 System.out.println("Max value: " + getMax());
 28⊖
 41
 29
 if(number1 < number2){</pre>
 42
 // Static method can't access instance method,
 return number1;
 30
 43
 // must use reference to object
 31
 44
 System.out.println("Min value: "+ sample.getMin());
 32
 45
 33
 return number2;
 46
 34
 47
 48
```

Final Fields

- The keyword final means: once the value is set, it can never be changed.
 - √ They must be static if they belong to the class.
 - ✓ Not be static if they belong to the instance of the class.
- Typically used for constants:

```
private static final int MAX_LAST_NAME_LENGTH = 255; // belongs to the type
private final String firstName; // belongs to the instance
private final String lastName; // belongs to the instance
```

Important Note:

- ✓ A final variable that is not initialized at the time of declaration is known as blank final variable.
 - We can initialize blank final variable in constructor.
- ✓ A static final variable that is not initialized at the time of declaration is known as static blank final variable.
 - It can be initialized only in static block.

Practical time

Implement the class diagram below by java:

Section 2

Principles of OOP

Principles of OOP

- Java is an object oriented language because it provides the features to implement an object oriented model.
- These features includes Abstraction, encapsulation, inheritance and polymorphism.

Inheritance

- When one object acquires all the properties and behaviors of a parent object, it is known as inheritance. It provides code reusability.
- You can look into the following example for inheritance concept.
- Mobile class:

```
Objects
 Class
 public class Mobile {
 private String manufacture;
 private String operatingSystem;
 String model:
 private double cost;
 public Mobile(String manufacture, String operatingSystem,
 String model, double cost) {
 super():
 this.manufacture = manufacture;
 12
 13
 this.operatingSystem = operatingSystem;
 14
 this.model = model;
 15
 this.cost = cost:
 16
 117
 public String getModel() {
 19
 return this.model;
 20
 21
 public String toString() {[]
 27
 28
```

Inheritance

- The Mobile class extended by other specific class like Android and Blackberry.
- Android class:

```
public class Android extends Mobile {
  4
 // Constructor to set properties/characteristics of object
 public Android( String manufacture, String operatingSystem,
  7
 String model, double cost) {
  8
 super(manufacture, operatingSystem, model, cost);
  9
 10
 // Method to get access Model property of Object
 11
 public String getModel() {
▲12⊖
 return "This is Android Mobile- " + model;
 13
 14
 15 }
 16
```

Blackberry class

```
public class Blackberry extends Mobile {
  4
 // Constructor to set properties/characteristics of object
 public Blackberry(String manufacture, String operatingSystem,
 String model, double cost) {
  8
 super(manufacture, operatingSystem, model, cost);
  9
 10
△11⊖
 public String getModel() {
 return "This is Blackberry-" + model;
 12
 13
 14
 15
```

Polymorphism

- If one task is performed by different ways, it is known as polymorphism.
 - ✓ Use method overloading and method overriding to achieve polymorphism.

```
3 public class Animal {
 public void makeNoise() {
 System.out.println("Some sound");
 7
 class Dog extends Animal {
 public void makeNoise() {
 System.out.println("Bark");
12
13
 1}
14
15 class Cat extends Animal {
 public void makeNoise() {
 System.out.println("Meawoo");
17
18
19
```

```
public class AnimalTest {

public static void main(String[] args) {
 Animal a1 = new Cat();
 a1.makeNoise(); // Prints Meowoo

Animal a2 = new Dog();
 a2.makeNoise(); // Prints Bark

a2 = new Dog();
 a2.makeNoise(); // Prints Bark

}
```

Abstraction

- Hiding internal details and showing functionality is known as abstraction.
 - ✓ Use abstract class and interface to achieve abstraction.

```
public abstract class VehicleAbstract {
 public abstract void start();
  5
 public void stop() {
 System.out.println("Stopping Vehicle in abstract class");
  8
  9
 10
 class TwoWheeler extends VehicleAbstract {
 @Override
 12⊖
 public void start() {
△13
 System.out.println("Starting Two Wheeler");
 14
 15
 16
 17
 class FourWheeler extends VehicleAbstract {
 @Override
 19⊝
 public void start() {
△20
 public class VehicleAbstractTest {
 System.out.println("Starting Four Wheeler");
 21
 4
 22
 public static void main(String[] args) {
 23
 VehicleAbstract my2Wheeler = new TwoWheeler();
 7
 VehicleAbstract my4Wheeler = new FourWheeler();
 my2Wheeler.start(); // Prints "Starting Two Wheeler"
 8
 my2Wheeler.stop(); // Prints "Stopping Vehicle in abstract class"
 9
 my4Wheeler.start(); // Prints "Starting Four Wheeler"
 10
 my4Wheeler.stop(); // Prints " Stopping Vehicle in abstract class
 11
 12
 13
 14
 09e-BM/DT/FSOFT - ©FPT SOFTWARE - Fresher Academ
 15
 16
```

Encapsulation

- Encapsulation means putting together all the variables (instance variables) and the methods into a single unit called Class.
- It also means hiding data and methods within an Object.
- A programmer can access and use the methods and data contained in the black box but cannot change them.
- Use access modifier: private, protected, default.

Section 3

Encapsulation

Encapsulation Overview

- Encapsulation: Hiding implementation details from clients
 - ✓ Is the technique of making the fields in a class private
 - ✓ Providing access to the fields via public methods.
 - Prevents the code and data being randomly accessed by other code defined outside the class.
 - The ability to *modify* our implemented code *without breaking* the code of others who use our code.

Getter and setter method

 Getter and setter are two conventional methods that are used for retrieving and updating value of a variable.

Getter and setter method

The following code is an example of simple class with a private variable and a couple of getter/setter methods:

```
public class SimpleGetterAndSetter {
 private int number;

public int getNumber() {
 return this.number;
}

public void setNumber(int num) {
 this.number = num;
}
}
```

"number" is private, code from outside this class cannot access the variable directly:

```
SimpleGetterAndSetter obj = new SimpleGetterAndSetter();
obj.number = 10; // compile error, since number is private
int num = obj.number; // same as above
```

Instead, the outside code have to invoke the getter, getNumber() and the setter, setNumber() in order to read or update the variable, for example:

SimpleGetterAndSetter obj = new SimpleGetterAndSetter();

obj.setNumber(10); // OK
int num = obj.getNumber(); // fine

Why getter and setter?

- By using getter and setter, the programmer can control how to variables are accessed and updated in a correct manner.
- Example:

```
public void setNumber(int num) {
 if (num < 10 || num > 100) {
 throw new IllegalArgumentException();
 }
 this.number = num;
}
```

- ✓ That ensures the value of number is always set between 10 and 100.
- ✓ Suppose the variable number can be updated directly, the caller can set any arbitrary value to it:

```
1 | obj.number = 3;
```

Naming convention for getter and setter

The naming scheme of setter and getter should follow Java bean naming convention as follows:

getXXX() and setXXX()

- √ where XXX is name of the variable.
- For example with the following variable name:

```
private String name;

public void setName(String name) { }

public String getName() { }
```

If the variable is of type boolean, then the getter's name can be either isXXX() or getXXX(), but the former naming is preferred.

```
private boolean single;
public String isSingle() { }
```

this keyword

- "this" keyword in java can be used inside the method or constructor of Class.
- It (this) works as a reference to the current Object, whose Method or constructor is being invoked.
- this keyword with a field and constructor:

```
public class Mobile {
 private String manufacture;
 private String operatingSystem;
 String model;
 private double cost;
 public Mobile(String manufacture, String operatingSystem) {
 10
 System.out.println("Constructor with 2 params!");
 Output:
 11
 this.manufacture = manufacture;
12
 this.operatingSystem = operatingSystem;
 13
 Constructor with 2 params!
14
15⊝
 public Mobile(String manufacture, String operatingSystem,
 Constructor with 4 params!
 String model, double cost) {
16
17
18
 this(manufacture, operatingSystem);
 Samsung Galaxy S9
 19
 20
 this.model = model;
 21
 this.cost = cost;
 22
 System.out.println("Constructor with 4 params!");
23
 24
 public class MobileTest {
 public String getModel() {
 4
 return this.model;
 26
 27
 public static void main(String[] args) {
 28
 Mobile mobile = new Mobile("Samsung", "Androis", "Samsung Galaxy S9", 2000);
▲ 30 ⊕
 public String toString() {
 System.out.println(mobile.getModel());
 34
 8
35 }
 9
 10
 11
```


Section 4

Inheritance

Inheritance Overview (1/2)

- Inheritance allows you to define a new class by specifying only the ways in which it differs from an existing class.
- Inheritance promotes software reusability (tính tái sử dụng)
 - √ Create new class from existing class
 - Absorb existing class's data and behaviors
 - Enhance with new capabilities

Inheritance Overview (2/2)

Two kinds:

- ✓ implementation: the code that defines methods.
- √ interface: the method prototypes only.
- You can't extend more than one class!
 - √ the derived class can't have more than one base class.
- You can do multiple inheritance with interface inheritance.

Inheritance Vocabulary (1/3)

Inheritance Vocabulary:

- √ Superclass/Subclass
- ✓ OOP Hierarchy
- ✓ Overriding
- √ "isa" an instance of a subclass is-a instance of the superclass.

Inheritance Vocabulary (2/3)

"IS-A"

- ✓ "IS-A" relationship this thing is a type of that thing
 - Inheritance
 - Subclass object treated <u>as</u> superclass object

"HAS-A"

- √ "HAS-A" relationship class A HAS-A B if code in class A has a reference to an instance of class B.
 - Aggregation
 - Object <u>contains</u> one or more objects of other classes as members

Example: Maruti is a Car

 ✓ Car properties/behaviors also Maruti properties/behaviors

Example: Maruti has a Engine

Inheritance Vocabulary (3/3)

Class hierarchy

• Multiple inheritance:

- ✓ Inherits from multiple superclasses
 - Java does not support multiple inheritance in classes

Inheritance Example

Shape is superclass

Circle and Rectangle has Color property

- Circle isa Shape, but Shape is not a Circle.
- Method draw(), getPerimeter(), getArea() in Circle overriding method draw() , getPerimeter(), getArea() in Shape.
- If we add/remove property to/from Shape, then it's affected to Circle and Rectangle.

Inheritance

Final class:

- ✓ You can declare an class is final this prevents the class from being subclassed.
- ✓ Of course, an abstract class cannot be a final class.

Superclasses and Subclasses

Contructor and Finalizers

Instantiating subclass object

- √ Chain of constructor calls
 - Subclass constructor invokes superclass constructor
 - Implicitly or explicitly
 - Base of inheritance hierarchy
 - Last constructor called in chain is Object's constructor
 - Original subclass constructor's body finishes executing last.

Superclasses and Subclasses

Contructor and Finalizers

Examples:

```
class Building {
 Building() {
 System.out.print("b ");
 }
 Building(String name) {
 this();
 System.out.print("bn " + name);
 public class House extends Building {
 House() {
 System.out.print("h ");
 House(String name) {
 this();
 System.out.print("hn " + name);
 public static void main(String[] args) {
 new House("x ");
 }
```

Superclasses and Subclasses

Contructor and Finalizers

- Garbage collecting subclass object
 - ✓ Chain of finalize method calls
 - Reverse order of constructor chain
 - Finalizer of subclass called first
 - Finalizer of **next superclass** up hierarchy next
 - Continue up hierarchy until final superreached
 - » After final superclass (Object) finalizer, object removed from memory

super keyword

- Can use super keyword to access all (non-private) superclass methods.
 - ✓ even those replaced with new versions in the derived class.
- Can use super() to call base class constructor.

Subclass methods are not superclass methods

Casting Objects

- Java permits[cho phép] an object of a subclass type to be treated as an object of any superclass type. This is called upcasting.
- Upcasting and downcasting are NOT like casting primitives from one to other.

Upcasting is done automatically.

Downcasting must be manually done by the programmer

Casting Objects Examples


```
class Animal {
 public void eat() {
 System.out.println("Generic Animal Eating Generically");
 }
}
class Horse extends Animal {
 public void eat() {
 System.out.println("Horse eating hay, oats, " + "and horse treats");
 }
 public void buck() {
 System.out.println("This is buck");
 }
}
```

protected Members in Inheritance (1/29/

protected access

- ✓ Intermediate level of protection between public and private;
- ✓ protected members accessible to:
 - superclass members
 - subclass members
 - Class members in the same package
- √ Subclass access superclass member
 - Keyword super and a dot (.)
 - There is no super.super....

protected Members in Inheritance (2/25)

Using protected instance variables

✓ Advantages

- subclasses can modify values directly
- Slight increase in performance
 - Avoid set/get function call overhead

✓ Disadvantages

- No validity checking
 - subclass can assign illegal value
- Implementation dependent
 - subclass methods more likely dependent on superclass implementation
 - superclass implementation changes may result in subclass modifications

Practice time

In class diagrams, as shown in following Figure. Let's implement it using Java:

The class Object

- Granddaddy of all Java classes.
- All methods defined in the class Object are available in every class.
- Any object can be cast as an Object.

Summary

- Inheritance is a mechanism that allows one class to reuse the implementation provided by another.
- A class always extends exactly one superclass.
 - √ If a class does not explicitly extend another, it implicitly extends the class Object.
- A superclass method or field can be accessed using a super. keyword.
- Subclass objects can not access superclass's private data unless they change into protected access level.
- If a constructor does not explicitly invoke another (this() or super()) constructor, it implicitly invokes the superclass's no-args constructor.
- Encapsulation:
 - ✓ Hiding implementation details from clients.

Thank you

