Helper Objects

Helper Object / Helper Method

- > A helper *method* does a single action.
 - ▶ Draw a box, play a single game.
- And then it is finished.
- A helper *object* remembers information from one method call to the next.
 - ▶ The Console window and characters displayed in it.

Example: MyTime Objects

- A MyTime object stores a single time.
- ➤ It supports time based methods such as
 - ▶ Subtracting times
 - ▶ Adding times.
 - ▶ Converting times to and from strings.
 - ▶ Using 24 hour or 12 hour clocks.
- ➤ It can have many methods.

Can Be Used By Many Programs

- > Console objects are helper objects
 - ▶ They are used by many programs.
- > MyTime objects can also be used by many programs.
- This cuts down programming work
 - ▶ We can share code between many programs.
- The code only has to be tested once.

Expert In One Thing

- > MyTime just knows about time.
- ➤ It does not know about dates or other related topics.
- This makes it easy to use in many different programs.
- ➤ It is not specialised.

Class and Objects

- > All MyTime objects have the same properties.
 - ▶ The methods such as adding times.
- ➤ We define one MyTime class.
 - ▶ The Java code representing a time.
- Each MyTime object can store a different time.
- ➤ We create MyTime objects as we need them.
 - Using new.

Instance Variables

- Instance variables can be used by all methods of a MyTime object.
 - ▶ They have a wide scope.
- They are defined inside the class rather than inside a method.
- > Methods can still define local variables.
 - They can only be used inside the methods in which they are defined.

Public Class and Methods

- The MyTime class is public.
 - It can be used by any other bit of code.
 - It is used when we create MyTime objects.
- The MyTime methods are public.
 - ▶ They can be called by any other bit of code.
- > Methods are not static.
 - ▶ MyTime is not a unique, omnipresent object.

Private Data

- ➤ The instance variables are private.
 - ▶ They can only be used by methods in the MyTime class.
- ➤ We can only influence the instance variables by calling methods.
- This makes the code easier to understand and maintain.
- There are no hidden ways of changing the variables.

One class per file

- We need to create a new file called MyTime. java.
 - ▶ eclipse will do this automatically when we create a new class.
- ➤ In Java, each public class must be in a separate file.
- The filename must also match the class name.

MyTime – Instance Variables

```
public class MyTime
{
 private int hours, mins;
 // methods go here
}
```

Initialisation - Constructors

- ➤ Objects must be initialised before being used, just like other variables.
- The instance variables must be given initial values.
- > A constructor method does this.
- > It is called when the object is created using new.
- > Its name is the same is the class.
- ➤ It does not have a return type, not even void.

MyTime – Constructor

```
public class MyTime
  private int hours, mins;
 // last lifetime of the object
 // each object has its own copy of them.
 // constructor
  public MyTime(int h, int m)
 hours = h; // remember them before
 mins = m; // they are destroyed
 } // h and m are destroyed here
  // example call
  MyTime a = new MyTime(1, 30);
CS Java Test Lecture 3 © Ron Poet
```

Constructor Explained

- > hours and mins are instance variables.
 - ▶ They exist as long as the object exists.
 - ▶ They can be used by any method.
 - ▶ They are private and cannot be used by main.
- h, m are parameters of the constructor.
 - ▶ Only last while the constructor is being called.
 - Long enough to initialise hours and mins.
 - ▶ They get their values from the constructor call.

Accessor Methods

- Accessor methods just return information about the object without changing it.
- ➤ We can have methods to return the hours and mins.
- > By convention, accessors start with get.

```
// accessors
public int getHours() { return hours; }
public int getMins() { return mins; }
```

➤ Methods that change the instance variables are called **transformers**.

Different Internal Representation

- ➤ Private data means that we can change the instance variables without any customers noticing.
- They cannot get at private parts of a class.
- > We can store a time as totMins (total minutes) instead.
- ➤ We rewrite the class internals, but not the method headings.
 - ▶ It looks the same to all customers.

MyTime – totMins

```
public class MyTime
  private int totMmins;
 // constructor
  public MyTime(int h, int m)
 totMins = 60 * h + m;
  public int getHours() { return totMins / 60; }
  public int getMins() { return totMins % 60; }
  // example call
  MyTime a = new MyTime(1, 30);
```

1030 to 10h, 30m

- Time can be represented by a single number of the form hhmm.
- ➤ MyTime can convert to and from this representation.
- Converting from hhmm to a MyTime object is constructing.
- Converting the other way is an accessor method.

hhmm Methods

```
public MyTime(int hhmm)
{
 hours = hhmm / 100;
 mins = hhmm % 100;
}

public int getHhmm()
 { return 100 * hours + mins; }
```

More Than One Constructor

- > We can have several constructors
 - ▶ Provided they have different parameters.
 - ▶ The compiler can work out which is which.
 - ▶ We must not forget one of the parameters or we will call the wrong constructor.
- They all have the same name: MyTime.

```
MyTime a = new MyTime(10, 30);
MyTime b = new MyTime(1030);
```

Adding and Subtracting Times

this

- Note that the new object, the difference between the two times, is created using new.
- ➤ Adding MyTimes is very similar.
- > We add two objects.
 - ▶ One is the parameter b.
 - ▶ The other is this. What is it?

Calling sub

```
MyTime x = new MyTime(10, 30);
MyTime y = new MyTime(2,17);
MyTime z = x.sub(y);
```

- The parameter b is clearly y.
- > this is x, the object that is calling sub.
- We can't call it x inside sub because any MyTime object can call sub.
- >this is another confusing Java word.