Java Classes & Primitive Types

Rui S. Moreira @ FTC/UFP

Classes

Attributes

- Characteristics/properties of classes
- □ Primitive types (e.g., char, byte, int, float, etc.)
- □ Class types (e.g., String, Date, ArrayList, Point,
- Automatic initialisation
 - primitive type attributes are initialised to 0 or 0.0 (depending on type)
 - class type attributes are initialised to null

Methods

- Constructors (special methods with same name of class and no return value)
- Behaviour of classes (methods receiving a list of parameters and returning a given typed value)

+ Point
-x : float
-y : float

+distX(p: Point): float +distY(p: Point): float +dist(p: Point): float +dist(p: Point): float +moveX(delta: float): void +moveY(delta: float): void +move(x: float,y: float): void +printPoint(): void +toString(): String +hashCode(): int

+equals(obj : Object) : boolean +main(args : String[]) : void

Example: Ponto class

```
/** Ponto Class Declaration: represents a generic point in a 2D space */
public class Ponto {
 /** Attributes: by default these attribute fields are public */
 float x = 0.0f;
 float y = 0.0f;
 /** Default Constructor: automatically provided, given there are no
 other contructors */
 //public Ponto() { }
 /* NB 1: A constructor is a public method with the same name as the
 class and with no return type;
 {\tt NB} 2: if no other constructor is provided we do not need to implement
 the default constructor (that is why it is commented, above!!) */
 public static void main(String args[]){
 /* Together, the new operator followed by constructor, are used to
 create and init object attributes */
 Ponto p = new Ponto();
```

Rui Moreira 3

Example: Ponto class

```
/** Ponto Class Declaration: represents generic point in 2D space */
public class Ponto {
 /** Attributes: by default these attribute fields are public */
 float x = 0.0f;
 float y = 0.0f;
 /** We may specify other specific constructors, e.g., to explicitly
 initialize attributes of our objects, e.g.,
 Ponto p = new Ponto(2.0f, 4.0f); */
 public Ponto(float a, float b) {
 x = a;
 y = b;
 /** If previous constructor is provided, Java no longer provides the
 default constructor; therefore, if we want to be able to use the default
 constructor we also need to implement it as follows. */
 public Ponto() {
 x = 1.0f;
 y = 1.0f;
 }
```

Example: Ponto class

```
/** Ponto Class Declaration: represents generic point in 2D space */
public class Ponto {
 /** Attributes: by default these attribute fields are public */
 float x = 0.0f;
 float y = 0.0f;

 /** Specific constructors: explicitly initialize object attributes */
 public Ponto(float a, float b) {
 x = a;
 y = b;
 }
 /** Default Constructor: explicit implementation because other constructors exist. */
 public Ponto() {
 x = 1.0f;
 y = 1.0f;
 }
}
```

Rui Moreira 5

Example: Ponto class

```
/** Ponto Class Declaration: represents generic point in 2D space */
public class Ponto {
 /** Encapsulation: hide implementation with private attributes; provide
 access to attributes through well defined public method interfaces */
 private float x = 0.0f;
 private float y = 0.0f;

 /** Get attribute value */
 public float getX() {
 return this.x;
 }

 /** Set attribute value */
 public void setX(float a) {
 this.x = a;
 }

 // Please, do the same for the y attribute...
}
```

Example: Ponto class

```
/** Ponto Class Declaration: represents generic point in space */
public class Ponto {
 /** Encapsulated attributes behind public interface methods */
 private float x = 0.0f;
 private float y = 0.0f;
 /** Constructors */
 public Ponto(float a, float b) { x = a; y = b; }
 public Ponto() { x = 1.0f; y = 1.0f; }
 /** Get attribute values */
 public float getX() { return this.x; }
 public float getY() { return this.y; }
 /** Set attribute values */
 public void setX(float a) { x = a; }
 public void setY(float b) { y = b; }
 /** Other behaviour .../
 public void drawPonto(Graphics g) { /* ... */ }
}
```

Rui Moreira 7

Identifiers & Name Conventions

- Identifiers (for classes, interfaces, methods and attributes)
 - Are case-sensitive;
 - No size limit (number of characters);
 - Must start with: letter, underscore or \$;
 - May contain digits/numbers only after first character;
- Classes & Interfaces
 - Usually first letter of each word is uppercase (Camel Case),
 e.g., OneClasse, OneInterface
- Methods & Attributes
 - Usually first word is entirely smallcase then first letter of remainder words is uppercase, e.g., oneMethod(), oneAttribute

Attributes: primitve types

- Logical
 - □ boolean (true or false);
- Textual
 - char (unsigned 16 bit number unicode character);
 - String (final Class sequence of unicode chars);
- Integer
 - byte (8 bits); short (16 bits);
 int (32 bits); long (64 bits);
- Floating Point
 - float (32 bits floating-point)
 - double (64 bits floating-point)

Rui Moreira 9

Attributes: primitve types particularities

- Casts not allowed between booleans <-> integers;
- String is a class but presents also behaviour of primitive types:
 - String s = "Hello World!"; // e.g., assigned a literal sequence of chars
- Integer literals are signed (e.g., byte b; // -128 < b < 127);</p>
- Integers are 'int' by default except when followed by L (e.g. long l=18L;);
- Integers may be represented in the following formats:
 - int d = 10; // decimal format
 - □ int o = 077: // octal format
 - int h = 0xA; // hexadecimal format
- Floating point literals may use . or E:
 - float f1 = 3.14f; // float number followed by letter f or F
 - o float f2 = 6.04E23; // float number representing 6.04×10^{23}
 - □ double d = 23.6E+235D; // double number followed by d or D

Some declarations

```
boolean truth = false;
char a = 'a', c = 'C';
char r='\n', t='\t'; // Usage of escape char
char u = '\u00000'; // Represents null char
String str = new String("string example");
String str = "string example";//As literal
byte b = 128;
short s = 512;
int i = 1024;
long l = 2L;
float f = 2.78F;
double d = 8.16;//Or 8.16D;
```

Rui Moreira 11

Memory allocation

- When declaring attributes of primitive types the memory space is automatically allocated;
- When declaring attributes of class types (e.g., String) the memory is allocated for the reference (variable) and not for the object;
- Before we can use a reference variable we must set it to point to a given object!!! (otherwise we may have a NullPointerException).

Creating Objects

Calling constructor:

• 1st allocates memory for the specific object;

Rui Moreira 13

Creating Objects

```
// Declare reference variable - today
Date today;
```

```
today variable // today references new Date object today = new Date(12, 2, 2005);

day 12 month 2 year 2005

Date object
```

Default Initialisation of Attributes

- Java automatically initialises attributes (class member variables):
 - Primitive types:
 - boolean attribute variables to false
 - char attribute variables to \u00000'
 - int attribute variables to 0
 - float attribute variables to 0.0f or 0.0F
 - double attribute variables to 0.0d or 0.0D
 - Class types:
 - reference attribute variables to null
 String s; // s is set to null, meaning it points to no object

Rui Moreira 15

Local Variables

- Default initialisation is done only for attribute variables (class member variables), not local vars;
- Local variables (and parameters) are stored in the STACK which means these are NOT automatically initialised, i.e., we may NOT use local variables without explicit initialisation;
- The Java compiler generates a compile-time error if we try to use a non-initialised local variable.

Exercises

Implement Classes:

Rectangulo Circulo Triangulo

Methods:

+ Rectangle -ulc : Point -lrc : Point +move(dx : float,dy : float) : void +area() : float +perimeter(): float +isInside(p : Point) : boolean +isOutside(p : Point) : boolean +toString(): String +main(args : String[]) : void

+ Triangle upperpt : Point -lowerleftpt : Point -lowerrightpt : Point +move(dx : float,dy : float,dz : float) : void +area(): double + Circle

+perimeter() : float +isInside(p : Point) : boolean +isOutside(p : Point) : boolean +toString(): String +main(args : String[]) : void

-center : Point -periferic : Point +move(dx : float,dy : float) : void

+area() : float +perimeter() : float +radius(): float

+isInside(p : Point) : boolean +isOutside(p : Point) : boolean +toString(): String +main(args : String[]) : void

public void move(int dx, int dy);//Change coordinates by given amount public boolean isInside(Ponto p);//Checks if p is inside figure public boolean isOutside(Ponto p);//Checks if p is outside figure public float area();//Returns area of figure public float perimeter();//Returns perimeter of figure public String toString();//returns string describing figure, e.g., for Rectangulo with points (1,2) and (3,7) - "Rectangle@{(1,2); (3,7)}"

> Rui Moreira 17

> > -ulc : Point -lrc: Point

+area(): float

+perimeter(): float

Instantiation example

// Declaring and creating 2 points

Ponto p1 = new Ponto(1.0f, 2.0f);Ponto p2 = new Ponto(4.0f, 6.0f);

// Declaring and creating 2 rectangles

eRectangulo r1=new Rectangle(p1, p2);

+toString(): String +main(args : String[]) : void Rectangulo r2=new Rectangle(new Ponto(5.0f, 8.0f), new Ponto(10.0f, 12.0f));

+ Rectangle

+move(dx : float,dy : float) : void

+isInside(p: Point): boolean

+isOutside(p: Point): boolean

