Classes, Objects, and OOP in Java

June 16, 2017

Which is a Class in the below code?

Mario itsAMe = new Mario("Red Hat?");

A. Mario

B. itsAMe

C. new

D. "Red Hat?"

Whats the difference?

int vs. Integer

- A. One is type, the other is not
- B. One is a reference, the other is a Class
- C. One is more efficient than the other
- D. One is Java, the other is C

Whats the difference?

```
char[] lang = {"j", "a", "v", "a"};
String lang = "java";
```

- A. One is a reference, one is a primitive
- B. One is Unicode, the other is ASCII
- C. One is an array, the other is type "String"
- D. One is type "char", the others of type "String"

Which evaluate to True?

```
String first = "First";
String tied = "First";
```

- A. first == tied
- B. first.isEqual(tied)
- C. first.getClass() == tied.getClass()
- D. first == String && second == String

Which are Synonyms?

- A. Object and Instance
- B. Type and Class
- C. int and Integer
- D. static and final

Which are Knowable?

```
GIVEN _only_ this information:
1. getPurposeOfLife is a static method
2. DanceGod.getPurposeOfLife() is valid
```

- A. getPurposeOfLife() returns an object
- B. DanceGod is "final"
- C. getPurposeOfLife is "public"
- D. DanceGod is a class

Which is a true difference between functions in C, and methods in Java?

- A. Functions do not declare their return type, methods do
- B. Methods in java can take fewer arguments that functions in C
- C. Methods in java are tied to classes, functions in C are tied to structs.
- D. Java allows named parameters, C does not

What is knowable about visibility

```
public class PublicClass {
  bool isPublic = true;
}
```

- A. Syntax error
- B. is public is visible only to static methods
- C. isPublic is visible to other objects
- D. isPublic cannot be changed

What is a Constructor

- A. An uncommon feature from older versions of java
- B. How code configures functionality to trigger when an object is constructed
- C. How Java determines the type of the object to be constructed
- D. A class that creates other classes

Done!

Housekeeping

- Homework 1 has passed
- Homework 2 over the weekend
- Course topics / schedule
- Class reworking

OOP and Java

- Goals
- History of OOP
- OOP in Java

Why OOP? (Goals)

- "Text Book"
 - Encapsulation (Review today)
 - Polymorphism (Most of today)
 - Inheritance (Today and Monday)
- 「(ツ)」

Problem One Functions and Data

```
struct band {
 char * name;
 person members[10];
 int num_members;
};
person band_tallest_member(band *a_band) {...}
// Adding a new member?
// Wanting to do so something else with a "band" (ex, if we
// want to test if "MF Doom" was in the band)
// Default values for bands?
```

Encapsulation

- Binding together functionality and data
- Hiding the inner workings of code
- Prevent "boiler" plate, setup code
- Integrity

Problem Two Similar Data

```
struct band {
 char * name;
 person members[10];
 num_members;
 int
};
person band_tallest_member(band *a_band) {...}
struct company {
 char * name;
 person members[10];
 int num_members;
 int
 age;
};
// Finding tallest member of the company?
```

Polymorphism

- Abstracting over similar things
- Maintaining type information
- From a "consumer" / "client" / "user" perspective

Problem Three Similar Functionality on Data

```
struct band {
 char * name;
 members[10];
 person
 int num_members;
 (some code to calculate tallest person)
};
struct company {
 char * name;
 person members[10];
 num_members;
 int
 int
 age;
 (some code to calculate tallest person)
};
// How to not write the same thing twice
```

Inheritance

- Defining type hierarchies
- Shoving functionality into parent types
- Common, but not required, in OOP

Java and OOP

- Class is everything
 - Types
 - Functionality taxonomy
 - Data taxonomy
 - Namespaces
 - Functions (sorta...)
- Quirk of Java

Encapsulation in Java

- Define a class
- Define some data the class
- Define some functionality that uses that class

Encapsulation in Java

```
struct band {
 char * name;
 person members[10];
 int num_members;
};

person band_tallest_member(band *a_band) {...}
```

Encapsulation.java

Encapsulation in Java

- "this" makes things unambiguous
- public / private controls access
- constructors can create defaults
- Explicit is better than implicit

Polymorphism in Java

- Class hierarchy
- Interfaces (later)
- Generics (even later)

Band

-getTallestMember

Company

-getTallestMember

-getCompanyAge

PeopleDoingThingsTogether

-getTallestMember

-getCompanyAge

Polymorphism.java

Inheritance in Java

- Sharing code between types
- Check child classes first, then parents, then parents of parents, then...
- "extends"

PeopleDoingThingsTogether

-getTallestMember

-getCompanyAge

PeopleDoingThingsTogether

-getCompanyAge

PeopleDoingThingsTogether

-getCompanyAge

-getTallestMember

PeopleDoingThingsTogether

Inheritance in Java

- Start with most specific class
- Keep looking "up" until we find a match... then stop
- MethodNotFoundException` or compiler error if no chance

Further Code Sharing

- Child methods will often be similar...
- We want D.R.Y. code
- How to "slightly" change parent implementations
- "super" and "this"
- "Abstract"

InheritanceSuper.java

Java 00 Particularities

- Arguments are part of a method's signature
- Disambiguation happens at runtime
- Static / final / scoped classes etc.

Programming, Step 1

- Groups
- Brainstorm class hierarchy
- Three tiers deep, at least 4 types
- Examples of three methods, at least one for each level of hierarchy

Programming, Step 2

- Describe a class hierarchy
- Should have at least the following classes
 - Animals
 - Cats
 - Lizards
 - ColdBlooded
 - WarmBlooded
 - Dogs
- Food needs

Programming, Step 3

- Implement simple program that sorts user provided animals into bins, depending on their needs
- getName()
- main(String[] args)
- Print out summary

Wrap Up

- Coding good? Slides better?
- Homework 2
- Reading for Monday
- Office hours... now!