

Lecture 4 Writing Classes

Writing Classes

- We've been using predefined classes. Now we will learn to write our own classes to define objects
- Chapter 4 focuses on:
 - class definitions
 - instance data
 - encapsulation and Java modifiers
 - method declaration and parameter passing
 - constructors

Outline

Anatomy of a Class
Encapsulation
Anatomy of a Method

Writing Classes

- The programs we've written in previous examples have used classes defined in the Java standard class library
- Now we will begin to design programs that rely on classes that we write ourselves
- The class that contains the main method is just the starting point of a program
- True object-oriented programming is based on defining classes that represent objects with welldefined characteristics and functionality

Classes and Objects

- Recall from our overview of objects in Chapter 1 that an object has state and behavior
- Consider a six-sided die (singular of dice)
 - It's state can be defined as which face is showing
 - It's primary behavior is that it can be rolled
- We can represent a die in software by designing a class called Die that models this state and behavior
 - The class serves as the blueprint for a die object
- We can then instantiate as many die objects as we need for any particular program

Classes

A class can contain data declarations and method declarations

Classes

- The values of the data define the state of an object created from the class
- The functionality of the methods define the behaviors of the object
- For our Die class, we might declare an integer that represents the current value showing on the face
- One of the methods would "roll" the die by setting that value to a random number between one and six

Classes

- We'll want to design the Die class with other data and methods to make it a versatile and reusable resource
- Any given program will not necessarily use all aspects of a given class
- See <u>RollingDice.java</u> (page 157)
- See <u>Die.java</u> (page 158)

The Die Class

- The Die class contains two data values
 - a constant MAX that represents the maximum face value
 - an integer faceValue that represents the current face value
- The roll method uses the random method of the Math class to determine a new face value
- There are also methods to explicitly set and retrieve the current face value at any time

The toString Method

- All classes that represent objects should define a toString method
- The tostring method returns a character string that represents the object in some way
- It is called automatically when an object is concatenated to a string or when it is passed to the println method

Constructors

- As mentioned previously, a constructor is a special method that is used to set up an object when it is initially created
- A constructor has the same name as the class
- The Die constructor is used to set the initial face value of each new die object to one
- We examine constructors in more detail later in this chapter

Data Scope

- The scope of data is the area in a program in which that data can be referenced (used)
- Data declared at the class level can be referenced by all methods in that class
- Data declared within a method can be used only in that method
- Data declared within a method is called local data
- In the Die class, the variable result is declared inside the toString method -- it is local to that method and cannot be referenced anywhere else

Instance Data

- The faceValue variable in the Die class is called instance data because each instance (object) that is created has its own version of it
- A class declares the type of the data, but it does not reserve any memory space for it
- Every time a Die object is created, a new faceValue variable is created as well
- The objects of a class share the method definitions, but each object has its own data space
- That's the only way two objects can have different states

Instance Data

• We can depict the two Die objects from the RollingDice program as follows:

Each object maintains its own faceValue variable, and thus its own state

UML Diagrams

- UML stands for the Unified Modeling Language
- UML diagrams show relationships among classes and objects
- A UML *class diagram* consists of one or more classes, each with sections for the class name, attributes (data), and operations (methods)
- Lines between classes represent associations
- A dotted arrow shows that one class uses the other (calls its methods)

UML Class Diagrams

• A UML class diagram for the RollingDice program:

Outline

Anatomy of a Class

Encapsulation

Anatomy of a Method

Encapsulation

- We can take one of two views of an object:
 - internal the details of the variables and methods of the class that defines it
 - external the services that an object provides and how the object interacts with the rest of the system
- From the external view, an object is an encapsulated entity, providing a set of specific services
- These services define the interface to the object

Encapsulation

- One object (called the *client*) may use another object for the services it provides
- The client of an object may request its services (call its methods), but it should not have to be aware of how those services are accomplished
- Any changes to the object's state (its variables) should be made by that object's methods
- We should make it difficult, if not impossible, for a client to access an object's variables directly
- That is, an object should be self-governing

Encapsulation

- An encapsulated object can be thought of as a black box -- its inner workings are hidden from the client
- The client invokes the interface methods of the object, which manages the instance data

- In Java, we accomplish encapsulation through the appropriate use of visibility modifiers
- A modifier is a Java reserved word that specifies particular characteristics of a method or data
- We've used the final modifier to define constants
- Java has three visibility modifiers: public, protected, and private
- The protected modifier involves inheritance, which we will discuss later

- Members of a class that are declared with *public* visibility can be referenced anywhere
- Members of a class that are declared with private visibility can be referenced only within that class
- Members declared without a visibility modifier have default visibility and can be referenced by any class in the same package
- An overview of all Java modifiers is presented in Appendix E

- Public variables violate encapsulation because they allow the client to "reach in" and modify the values directly
- Therefore instance variables should not be declared with public visibility
- It is acceptable to give a constant public visibility, which allows it to be used outside of the class
- Public constants do not violate encapsulation because, although the client can access it, its value cannot be changed

- Methods that provide the object's services are declared with public visibility so that they can be invoked by clients
- Public methods are also called service methods
- A method created simply to assist a service method is called a support method
- Since a support method is not intended to be called by a client, it should not be declared with public visibility

public

private

Variables

Violate encapsulation

Enforce encapsulation

Methods

Provide services to clients

Support other methods in the class

Accessors and Mutators

- Because instance data is private, a class usually provides services to access and modify data values
- An accessor method returns the current value of a variable
- A mutator method changes the value of a variable
- The names of accessor and mutator methods take the form getx and setx, respectively, where x is the name of the value
- They are sometimes called "getters" and "setters"

Mutator Restrictions

- The use of mutators gives the class designer the ability to restrict a client's options to modify an object's state
- A mutator is often designed so that the values of variables can be set only within particular limits
- For example, the setFaceValue mutator of the Die class should have restricted the value to the valid range (1 to MAX)
- We'll see in Chapter 5 how such restrictions can be implemented

Outline

Anatomy of a Class

Encapsulation

Anatomy of a Method

Method Declarations

- Let's now examine method declarations in more detail
- A method declaration specifies the code that will be executed when the method is invoked (called)
- When a method is invoked, the flow of control jumps to the method and executes its code
- When complete, the flow returns to the place where the method was called and continues
- The invocation may or may not return a value, depending on how the method is defined

Method Control Flow

• If the called method is in the same class, only the method name is needed

Method Control Flow

The called method is often part of another class or object

Method Header

• A method declaration begins with a *method header*

char calc (int num1, int num2, String message)

method name parameter list

return type The parameter list specifies the type and name of each parameter

The name of a parameter in the method declaration is called a *formal parameter*

Method Body

The method header is followed by the method body

```
char calc (int num1, int num2, String message)
{
  int sum = num1 + num2;
  char result = message.charAt (sum);

  return result;
  sum and result
  are local data
```

The return expression must be consistent with the return type

They are created each time the method is called, and are destroyed when it finishes executing

The return Statement

- The return type of a method indicates the type of value that the method sends back to the calling location
- A method that does not return a value has a void return type
- A return statement specifies the value that will be returned

return expression;

Its expression must conform to the return type

Parameters

 When a method is called, the actual parameters in the invocation are copied into the formal parameters in the method header

```
ch = obj.calc (25, count, "Hello");

char calc (int num1, int num2, String message)
{
  int sum = num1 + num2;
  char result = message.charAt (sum);

  return result;
}
```

Local Data

- As we've seen, local variables can be declared inside a method
- The formal parameters of a method create automatic local variables when the method is invoked
- When the method finishes, all local variables are destroyed (including the formal parameters)
- Keep in mind that instance variables, declared at the class level, exists as long as the object exists

Bank Account Example

- Let's look at another example that demonstrates the implementation details of classes and methods
- We'll represent a bank account by a class named Account
- It's state can include the account number, the current balance, and the name of the owner
- An account's behaviors (or services) include deposits and withdrawals, and adding interest

Driver Programs

- A driver program drives the use of other, more interesting parts of a program
- Driver programs are often used to test other parts of the software
- The Transactions class contains a main method that drives the use of the Account class, exercising its services
- See <u>Transactions.java</u> (page 172)
- See <u>Account.java</u> (page 173)

Bank Account Example

Bank Account Example

- There are some improvements that can be made to the Account class
- Formal getters and setters could have been defined for all data
- The design of some methods could also be more robust, such as verifying that the amount parameter to the withdraw method is positive

Constructors Revisited

- Note that a constructor has no return type specified in the method header, not even void
- A common error is to put a return type on a constructor, which makes it a "regular" method that happens to have the same name as the class
- The programmer does not have to define a constructor for a class
- Each class has a default constructor that accepts no parameters

Summary

- Lecture 4 focused on:
 - class definitions
 - instance data
 - encapsulation and Java modifiers
 - method declaration and parameter passing
 - constructors