CSEN401 – Computer Programming Lab

Topics:

Introduction and Motivation Recap: Objects and Classes

Prof. Dr. Slim Abdennadher

Course Structure

• Lectures

- Presentation of topics
- Milestones and assignments
- Discussion
- Announcements

• Labs

- Supervised lab work
- Work in teams

• Overall weighting for your grade

- -30% for midterm exam
- -70% for two projects

Course Policies – Updated

The updated course policies can be found in the policies section of the course on the met website alongside the regulations documents that will be posted

Course Policies – Plagiarism Warning

- Cheating will not be tolerated at any stage of the course
- Plagiarism will be penalized with a deduction of 70% of the course

Team Building and Submission – Second Project

- Teams up to 3 students
- The lab is not a submission of the work of 3 students
- Weekly checks are performed by the teaching assistants to evaluate each student in a team
- Small exams for all groups
- Final Submission of the projects and a competition is planned

Objective of the Course

• In this course, students will learn how to write **object-oriented** code using Java.

Objective of the Course

- In this course, students will learn how to write **object-oriented** code using Java.
- For this purpose, a **real life application** and a **game** will be implemented.

Objective of the Course

- In this course, students will learn how to write **object-oriented** code using Java.
- For this purpose, a **real life application** and a **game** will be implemented.
- Concepts will focus on
 - Object-oriented thinking
 - GUI programming (AWT and Swing)

Project: Game

- 3 milestones
- Teams up to 3 students
- Cross-tutorial teams are allowed
- Graded based on successful test cases

Quizzes: Game

- No discussion evaluations in the course
- Quizzes are comprehensive coding tasks
- 1 quiz after each project milestone (3 quizzes)
- Bring your laptop with you
- Graded based on successful test cases
- Final grade of project milestones is dependent on the quizzes grades

```
double ratio= quiz/milestone*100;
double finalGrade=0;
if(ratio>=85)
finalGrade= milestone;
else if(ratio<85 && ratio>=70)
finalGrade= (2.0/3)*milestone + (1.0/3)*(quiz/100)*milestone;
else if(ratio<70 && ratio>=60)
finalGrade= 0.5*milestone + 0.5*(quiz/100)*milestone;
else if (ratio<60 && ratio>=50)
finalGrade= (1.0/3)*milestone + (2.0/3)*(quiz/100)*milestone;
else
finalGrade= quiz;
```

Labs: Supermarket Application

- A project targeting Object Oriented thinking
- Simulating operations in a supermarket:
 - Different types of products
 - Buying, selling, ..etc.
- Ungraded project

Object-Oriented Paradigm: Features

Easily remembered as **A-PIE**

- Abstraction
- Polymorphism
- Inheritance
- Encapsulation

Object-Oriented Paradigm: Features

- Inheritance: Objects can be defined and created that are specialized types of already-existing objects.
- Polymorphism: the ability of objects belonging to different types to respond to method calls to methods of the same name, each one according to the right type-specific behavior.
- Abstraction: the ability of a program to ignore the details of an object's (sub)class and work at a more generic level when appropriate.
- Encapsulation: Ensures that users of an object cannot change the internal state of the object in unexpected ways.

What is an Object?

- Forget programming for a while.
- Think about things in the world that are **objects**, and things that are not objects.
- It is easier to list things that are objects than to list things that are not objects.
- Descartes: Humans view the world in object oriented terms: human brain wants to think about objects, and our thoughts and memories are organized into objects and their relationships.
- One idea of **object-oriented software** is to organize software in a way that matches the thinking style of our object-oriented brains.

Objects and Classes

• Examples:

- Student can be described by name, gender, application number ...
- Car can be described by model, make, year, ...
- An **object**: entity that you can manipulate in your programs (by invoking methods)
- A class: a template for creating objects with similar features. It contains variables to represent the attributes and methods to represent the behavior of the objects.
- When a Java application is being run, objects are created and their methods are invoked (are run.)
- A programmer may define a class using Java, or may use **predefined** classes that come in class libraries.
- Creating an object is called **instantiation**.

Objects and Classes – Example I

The employee object has

- attributes (which are like adjectives)
 - age
 - educationalDegrees
 - yearsOfExperience
 - jobTitle
 - emailAddress
- methods (or actions) the object can perform or undertake while on the job:
 - wearCompanyT-shirt()
 - emailJokesToFriends()
 - SurfInternet()
 - eatJunkfood()

Objects and Classes – Example II

The car object has

- year
- make
- model
- top-speed
- isRunning
- behaviors or **methods** (which correspond to actions the driver might take):
 - start()
 - stop()
 - isRunning()
 - turnLeft()

Classes and Objects – Car Example

• Attributes:

```
- make: of type String
```

- model: of type String

- year: of type int

- isRunning: of type boolean

• Methods:

- start(): the start method starts the car by setting its boolean attribute to true; the method does not return anything.
- stop(): the stop method stops the car by setting its boolean attribute to false; this method does not return anything.
- isRunning(): the isRunning method tells you whether or not the car is running, by returning a boolean value (true if it the car is running).

Instance Variables

Instance Variables are variables to store the state (attributes) of an object. accessSpecifier class ClassName accessSpecifier VariableType VariableName; } • An access specifier (usually private) • The **type** of the variable • The **name** of the variable public class Car { // list of 4 attributes private String make; private String model; private int year;

private boolean isRunning;

Constructors

The **constructor** is a special type of method

- it initializes the instance variables (set certain values for the instance at creation-time)
- does not specify any return type (not even void)
- must have the same name as the class (and Java is case-sensitive)
- can take any number of parameters
- can take any type of parameters

```
accessSpecifier class ClassName
{ ...
 accessSpecifier ClassName(parameterType parameterName ...)
 {
 constructor implementation
 }
 ...
}
```

Constructors – Car Example

```
public class Car
{ // list of 4 attributes
 private String make;
 private String model;
 private int year;
 private boolean isRunning;
 // Constructor, which "initializes" the instance of the class
 public Car(String theMake, String theModel, int theYear)
 {
 make = theMake;
 model = theModel;
 year = theYear;
```

Methods – Car Example

```
// the first method starts the car
public void start()
  {
 if (isRunning() == false)
 isRunning = true; }
  }
// the second method stops the car
public void stop()
 if (isRunning())
 isRunning = false;
}
// the third method returns whether or not the car is running
public boolean isRunning()
{
 return isRunning;
```

Testing a Class

Test class: a class with a main method that contains statements to test another class.

Typically carries out the following steps:

- Construct one or more objects of the class that is being tested.
- Invoke one or more methods.
- Print out one or more results.

Class Instantiation: Creating Objects

To create an **instance** (or object) from the class, we use the keyword **new** followed by a call to the constructor.

• Syntax:

```
<Class name> <variable name> = new <constructor>;
```

- Result: The constructor constructs the object and returns a reference (variable name) for that newly created object.
- Example:

```
public static void main(String[] args)
{
 Car myCar = new Car("Toyota", "Pickup", 1985);
 Car yourCar = new Car("VW", "Golf", 2004);
}
```

Testing a Class: Accessing Variables and Invoking Methods

```
public static void main ( String[] args )
 Car myCar = new Car("Toyota", "Pickup", 1985);
 System.out.println(mycar.year); // display the year of mycar
 System.out.println(mycar.isRunning); // display the state of mycar
}
```

Testing a Class: Predefined String Class

```
public static void main ( String[] args )
{
  String str1; // str1 is a variable that refers to an object,
 // but the object does not exist yet.
 len; // len is a primitive variable of type int
  int
  str1 = new String("German University in Cairo");
  // create an object of type String
  len = str1.length(); // invoke the object's method length()
  System.out.println("The string is " + len + " characters long");
}
```

Objects and Classes – Example

- All persons are described by a common set of properties or **fields** (**Instance variables**):
 - Name
 - Year of birth
- The **object type** is based on the names and types of its fields.
- The main role of **classes** is to define types of objects

```
public class Person {
 String name;
 int yearOfBirth;
}
```

Constructing Objects – Example

- Each **instance of this class** (object of this type) will have its own copies of the instance variables (field values)
- Create objects of a given class with appropriate field values

```
public class Person {
 String name;
 int yearOfBirth;

public Person(String n, int yOfB) {
 name = n;
 yearOfBirth = yOfB;
  }
}
```

Making a (virtual) Person

- Declare a variable of appropriate type to hold the Person object.
- Call the constructor for Person with appropriate arguments.

```
Person pm = new Person("Tony", 1953);
```

Reading an object's data

```
Person pm = new Person("Tony", 1953);
pm.name ⇒ "Tony"
pm.yearOfBirth ⇒ 1953

Person slim = new Person("Slim", 1967);
slim.name ⇒ "Slim"
slim.yearOfBirth ⇒ 1967
```

Instance Methods (I)

- An Instance Method is a subroutine or function designed to work on the current object.
- A method to change the person's name:

```
public void setName(String newName){
  name = newName; }
```

• A method to get the person's name:

```
public String getName(){
 return name; }
```

• A method to display the name and the year of Birth of a person:

```
public void display() {
 System.out.println("Name: " + name);
 System.out.println("Year of Birth: " + yearOfBirth); }
```

Instance Methods (II)

• Instance Methods apply to objects of the class containing the methods

```
public static void main(String[] args){
 Person pm = new Person("Tony", 1953);
 pm.display();
 pm.setName("Williams");
 pm.display();
}
```

Class Variables

- We want to keep a track of every instance of a Person class.
- If we could have a variable that was **visible** to every instance, we could increment it every time.
- If we declare an instance variable as static, it becomes a class variable, and can be seen and modified by all instances.

```
• public class Person {
 String name;
 int yearOfBirth;
 static int number;
 public Person(String n, int yOfB) {
 name = n;
 yearOfBirth = yOfB;
 number++;
```

Class Methods

- Instance method is a method that is invoked from a specific instance of a class that performs some action related to that instance.
- A class method is not necessarily associated with a particular object and need not be invoked from an open object.
 - Class methods are declared with the static keyword.

```
public static int totalNumberofPersons() {
 return number;
}
```

Uninitialized and Initialized Variables

• Uninitialized Variables

```
Rectangle cerealBox;
equivalent to
Rectangle cerealBox = null;
```

cerealBox =

• Initialized Variables

Rectangle cerealBox = new Rectangle(5, 10, 20, 30);
cerealBox =

Rectangle

$$x = 5$$

$$y = 10$$

$$width = 20$$

$$height = 30$$

Two Reference Variables Pointing to One Object

```
Rectangle cerealBox = new Rectangle(5, 10, 20, 30);
Rectangle r = cerealBox;
```


Testing Two Reference Variables

```
import java.awt.*;
class Testing
 public static void main ( String arg[] )
 Rectangle rectangleA = new Rectangle(5, 10, 20, 30);
 Rectangle rectangleB = new Rectangle(5, 10, 20, 30);
 if ( rectangleA == rectangleB
 System.out.println( "The two variables refer to the same object" )
 else
 System.out.println( "The two variables refer to different objects"
Result:
```

©S. Abdennadher

The two variables refer to different objects

Designing and Implementing a Class

• Step 1: Find out what you are asked to do with an object of the class.

Suppose you are asked to implement a BankAccount class.

Operations:

- deposit money
- withdraw money
- get balance
- Step 2: Find names for the methods:

```
BankAccount harrysChecking = new BankAccount();
harrysChecking.deposit(2000);
harrysChecking.withdraw(500);
harrysChecking.getBalance();
```

• Step 3: Determine instance variables private double balance;

Designing and Implementing a Class

• Step 4: Determine constructors Construct a bank account with a given balance: public BankAccount(double initialBalance) balance = initialBalance; • Step 5: Implement Methods • Step 6: Test your Class public static void main(String[] args) { BankAccount harrysChecking = new BankAccount(); harrysChecking.deposit(2000); harrysChecking.withdraw(500); System.out.println(harrysChecking.getBalance()); }

BankAccount Class

```
public class BankAccount
 private double balance;
 public BankAccount()
 balance = 0; }
 public BankAccount(double initialBalance)
 balance = initialBalance; }
 public void deposit(double amount)
 {
 double newBalance = balance + amount;
 balance = newBalance;
 public void withdraw(double amount)
```

BankAccount Class

```
double newBalance = balance - amount;
 balance = newBalance;
}
public double getBalance()
 return balance; }
public static void main(String[] args)
{
 BankAccount harrysChecking = new BankAccount();
 harrysChecking.deposit(2000);
 harrysChecking.withdraw(500);
 System.out.println(harrysChecking.getBalance());
```

Designing a simple class

• A point on the plane is given by its coordinates x, y in a fixed frame of reference

```
class Point {
 // First coordinate.
 double x;
 // Second coordinate.
 double y;
 // Create a new point
 Point(double anX, double aY) {
 x = anX;
 y = aY;
 }
}
```

• Method: Move the point

```
void move(double dx, double dy) {
  x += dx;
  y += dy; }
```

Building on

• A circle is defined by its center (a point) and its radius (a double) class Circle {

```
lass Circle {
  // The center of the circle
  Point center;
  // The radius of the circle
  double radius;

  // Create a Circle instance
  Circle(Point aCenter, double aRadius) {
 center = aCenter;
 radius = aRadius;
  }
}
```

• Complex objects:

```
Point p = new Point(1,2);
Circle c = new Circle(p,0.5);
System.out.println(c.center.x); // 1.0
```

this in instance methods

• within an instance method, this refers to the instance being operated on.

```
point move(double dx, double dy) {
  x += dx;
  y += dy;
  return this; }
```

• really means

```
point move(double dx, double dy) {
  this.x += dx;
  this.y += dy;
  return this; }
```

Multiple Constructors

- It is often convenient to construct objects of a type in a variety of ways.
- Constructor selected by argument numbers and types

```
class Circle {
 Point center;
 double radius;
 Circle(Point aCenter, double aRadius) {
 center = aCenter;
 radius = aRadius;
 Circle(double cx, double cy, double aRadius) {
 center = new Point(cx,cy);
 radius = aRadius;
```

this in Constructors

• In a constructor, this can refer to another constructor for the same class

```
class Circle {
 Point center;
  double radius;
  Circle(Point aCenter, double aRadius) {
 center = aCenter;
 radius = aRadius;
 Circle(double cx, double cy, double aRadius) {
 this(new Point(cx,cy),aRadius);
}
```