CSE 1201 Object Oriented Programming

Writing Classes

Acknowledgement

- For preparing the slides I took materials from the following sources
 - Course Slides of Dr. Tagrul Dayar, Bilkent University
 - Java book "Java Software Solutions" by Lewis & Loftus.

Outline

- Anatomy of a Class
- 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 well-defined characteristics and functionality

A sample problem

- Write a method that will throw 2 Dice with varying number of sides a specified amount of times and reports how many times we got a snake eyes (both dice showing 1)
- For example numSnakeEyes(6, 13, 100) should return the number of snake eyes after throwing a 6 sided Die and 13 sided Die 100 times.
- We will first show a structured approach

Structured Die


```
static Random rand = new Random();
static int roll(int numSides) {
 return 1 + rand.nextInt(numSides);
static int numSnakeEyes(int sides1, int sides2, int numThrows) {
 int count = 0;
 for(int i = 0; i < numThrows; i++) {
 int face1 = roll(sides1);
 int face2 = roll(sides2);
 if (face1 == 1 \&\& face2 == 1)
 count++;
 return count;
```

Object Oriented Approach

- In OOP, we first focus on the main actors, not how things are done.
- The main actors here are Die objects. We need to define a Die class that captures the *state* and *behavior of a Die*.
- 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

Data and Methods

- 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, and another to keep the number of faces
- One of the methods would "roll" the die by setting that value to a random number between one and number of faces, we also need methods to give us information about our object.

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 RollingDice.java (page 157)
- See <u>Die.java</u> (page 158)

```
public class Die {
 private int numFaces; // maximum face value
 private int faceValue; // current value showing on the die
 // Constructor: Sets the initial face value.
 public Die(int _numFaces) {
 numFaces = _numFaces;
 roll();
 // Rolls the die
 public void roll() {
 faceValue = (int)(Math.random() * numFaces) + 1;
 // Face value setter/mutator.
 public void setFaceValue (int value) {
 if (value <= numFaces)
 faceValue = value;
```

Die Cont.

```
// Face value getter/accessor.
public int getFaceValue() {
 return faceValue;
// Face value getter/accessor.
public int getNumFaces() {
 return numFaces;
// Returns a string representation of this die.
public String toString() {
 return "number of Faces " + numFaces +
 "current face value" + faceValue);
```

The new Version

```
static int numSnakeEyes(int sides1, int sides2, int numThrows) {
 Die die1 = new Die(sides1);
 Die die2 = new Die(sides2);
 int count = 0;
 for(int i = 0; i < numThrows; i++) {
 die1.roll();
 die2.roll();
 if (die1.getFaceValue == 1 && die2.getFaceValue == 1)
 count++;
 return count;
```

Using Die class in general

```
Die die1, die2;
int sum;
die1 = new Die(7);
die2 = new Die(34);
die1.roll();
die2.roll();
System.out.println ("Die One: " + die1 + ", Die Two: " + die2);
die1.roll();
die2.setFaceValue(4);
System.out.println ("Die One: " + die1 + ", Die Two: " + die2);
sum = die1.getFaceValue() + die2.getFaceValue();
System.out.println ("Sum: " + sum);
sum = die1.roll() + die2.roll();
System.out.println ("Die One: " + die1 + ", Die Two: " + die2);
System.out.println ("New sum: " + sum);
```

The Die Class

- The Die class contains two data values
 - numFaces 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 number of faces value of each new die object to a user defined value (passed as a parameter)
- We examine constructors in more detail later

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

Local and Class scope


```
public class X{
 private int a; // a has class scope, can be seen from
 // anywhere inside the class
 public void m() {
 a=5; // no problem
 int b = 0; // b is declared inside the method, local scope
 • • • • •
 } // here variable b is destroyed, no one will remember him
 public void m2() {
 a=3; // ok
 b = 4; // who is b? compiler will issue an error
```


Instance Data

```
01
public class X {
  int a;
 a=3
 b=4
  int b;
 01.m1()
  void m1 () {
 System.out.println(a);
 02
 m2();
 a=1
 o2.m1()
 b=2
 System.out.println(b);
```

Instance Data

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

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

Coin Example

• Write a program that will flip a coin 1000 times and report the number of heads and tails

• Flips two coins until one of them comes up heads three times in a row, and report the winner.

Coin Class

```
public class Coin
 private final int HEADS = 0;
 private final int TAILS = 1;
 private int face;
 public Coin () {
 flip();
 public void flip () {
 face = (int) (Math.random() * 2);
```

```
public boolean isHeads () {
  return (face == HEADS);
 public String toString() {
 String faceName;
 if (face == HEADS)
 faceName = "Heads";
 else
 faceName = "Tails";
 return faceName;
```

Count Flips

```
final int NUM FLIPS = 1000;
int heads = 0, tails = 0;
Coin myCoin = new Coin(); // instantiate the Coin object
for (int count=1; count <= NUM_FLIPS; count++)</pre>
 myCoin.flip();
 if (myCoin.isHeads())
 heads++;
 else
 tails++;
System.out.println ("The number flips: " + NUM_FLIPS);
System.out.println ("The number of heads: " + heads);
System.out.println ("The number of tails: " + tails);
```

FlipRace


```
// Flips two coins until one of them comes up
// heads three times in a row.
 // Determine the winner
public static void main (String[] args) {
 if (count1 < GOAL)
 final int GOAL = 3;
 System.out.println ("Coin 2 Wins!");
 int count1 = 0, count2 = 0;
 else
 if (count2 < GOAL)
 // Create two separate coin objects
 System.out.println ("Coin 1 Wins!");
 Coin coin1 = new Coin();
 else
 Coin coin2 = new Coin();
 System.out.println ("It's a TIE!");
 while (count1 < GOAL && count2 < GOAL)
 coin1.flip();
 coin2.flip();
 // Print the flip results (uses Coin's toString method)
 System.out.print ("Coin 1: " + coin1);
 System.out.println (" Coin 2: " + coin2);
 // Increment or reset the counters
 count1 = (coin1.isHeads()) ? count1+1 : 0;
 count2 = (coin2.isHeads()) ? count2+1:0;
```

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:

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

```
package s.t;
public class A {
 private int pv;
 int d;
  public int pb;
 m(\ldots)
 pv = 0; // OK
 d = 0; // OK
 pb = 0; // OK
```

- 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

VariablesViolate encapsulationEnforce encapsulationMethodsProvide services to clientsSupport 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 restricts the value to the valid range (1 to numFaces)

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

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
 They are created
 The return expression
 each time the
 must be consistent with
 method is called, and
 the return type
 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, coint, "Hello");
```

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

Constructors Revisited

- Recall that a constructor is a special method that is used to set up a newly created object
- When writing a constructor, remember that:
 - it has the same name as the class
 - it does not return a value
 - it has no return type, not even void
 - it often sets the initial values of instance variables
- The programmer does not have to define a constructor for a class

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

Using the Account class

```
Account acct1 = new Account ("Ted Murphy", 72354, 102.56);
Account acct2 = new Account ("Jane Smith", 69713, 40.00);
Account acct3 = new Account ("Edward Demsey", 93757, 759.32);
acct1.deposit (25.85);
double smithBalance = acct2.deposit (500.00);
System.out.println ("Smith balance after deposit: "+
 smithBalance);
System.out.println ("Murphy balance after withdrawal: " +
 acct2.withdraw (430.75, 1.50));
acct1.addInterest();
acct2.addInterest();
acct3.addInterest();
System.out.println();
System.out.println (acct1);
System.out.println (acct2);
System.out.println (acct3);
```

Account class

```
public class Account
 private final double RATE = 0.035; // interest rate of 3.5%
 private long acctNumber;
 private double balance;
 private String name;
 //-----
 // Sets up the account by defining its owner, account number,
 // and initial balance.
 public Account (String owner, long account, double initial)
  name = owner;
 acctNumber = account;
 balance = initial;
```

```
// Deposits the specified amount into the account. Returns the
// new balance.
//-----
public double deposit (double amount) {
 if (amount > 0)
 balance = balance + amount;
 return balance;
//-----
// Withdraws the specified amount from the account and applies
// the fee. Returns the new balance.
public double withdraw (double amount) {
  if (amount <= balance)</pre>
 balance = balance - amount;
 return balance;
```

```
// Returns the current balance of the account.
public double getBalance ()
 return balance;
//_____
// Returns a one-line description of the account as a string.
public String toString ()
 NumberFormat fmt = NumberFormat.getCurrencyInstance();
 return (acctNumber + "\t" + name + "\t" + fmt.format(balance));
```