

Java Foundations

7-1 Creating a Class

Objectives

This lesson covers the following objectives:

- Create a Java test/main class
- Create a Java class in NetBeans
- Use conditionals in methods
- Translate specifications or a description into fields and behaviors

JFo 7-1 Creating a Class

Object-Oriented Concepts

- We've been experimenting with conditional statements and loops for a while
- Now would be a good time to review object-oriented programming concepts and its benefits
- The rest of this section describes object-oriented programming in greater detail

JFo 7-1 Creating a Class

Exercise 1

- Play Basic Puzzles 6 and 7.
 - Your Goal: Design a solution that deflects the ball to Duke.
- Consider the following:
 - What happens when you put an icon on the blue wheel?

JFo 7-1 Creating a Class

Java Puzzle Ball Debrief

What happens when you put icons within a blue wheel?

- A wall appears on every instance of a blue bumper object.
- Walls give bumpers behaviors that deflect and interact with the ball.
- All blue bumper instances share these same behaviors.

A blue bumper is an object, and every instance of these objects share the same behavior for interacting with the ball. These behaviors may include deflection via triangle or the simple wall.

Describing a Blue Bumper

(Fields)

- Properties:
 - Color
 - Shape
 - x-position
 - -x-position

(Methods)

- Behaviors:
 - Make ping sound
 - Flash
 - Deflect ball
 - Get destroyed

DEMY JFo

JFo 7-1 Creating a Class

Conditional Logic and Loops in Classes

- Conditionals and loops can play an important role in the methods you write for a class.
- The main method was a convenient place to experiment and learn conditional logic and loops.
- But remember ...
 - The main method is meant to be a driver class.
 - Your entire program shouldn't be written in the main method.

JFo 7-1 Creating a Class

What If the Ball Collides with a Bumper?

A method with the following logic is called:

ORACLE ACADEMY

JFo 7-1 Creating a Class Copyright @ 2017, Oracle and/or its affiliates. All rights reserved.

10

The RedBumper has a method for handling collisions. When this method is called, it checks to see if the ball is a blade. isBlade is a boolean property belonging to the Ball class. If the ball is a blade, the bumper is destroyed. Otherwise, the ball is deflected. Getting destroyed and deflecting the ball are behaviors of a Bumper. This is made possible with the getDestroyed() and deflectBall() methods.

Modeling a Savings Account

You could model one savings account like this:

```
public class SavingsAccount{
 public static void main(String args[]){
 int balance = 1000;
 String name = "Damien";
 }
}
```

And two accounts like this:

```
int balance1 = 1000;
String name1 = "Damien";

int balance2 = 2000;
String name2 = "Bill";  //Copy, Paste, Rename
```


JFo 7-1 Creating a Class

Modeling Many Accounts

How would you model 1000 accounts?

```
...
//You think ...
//Do I really have to copy and paste 1000 times?
```

How would you add a parameter for each account?

```
...
//You think ...
//There has to be a better way!
```


- There is a better way: Use a class.
 - And not the main method.

JFo 7-1 Creating a Class

How to Structure a Class

· Code should fit this format:

JFo 7-1 Creating a Class

Copyright @ 2017, Oracle and/or its affiliates. All rights reserved.

14

How to Structure a Class

Code should fit this format:

```
1 public class SavingsAccount {
2 public double balance;
3 public double interestRate = 0.01;
4 public String name;
5
6 public void displayCustomer() {
7 System.out.println("Customer: "+name);
8 }
9 }
```

- With one simple line of code(line 3), all 1000 accounts have an interest rate.
 - And we can change the rate at any time for any account.

JFo 7-1 Creating a Class

Copyright @ 2017, Oracle and/or its affiliates. All rights reserved.

15

The Main Method as a Driver Class

- Place the main method in a test class.
 - The main method is often used for instantiation.

```
1 public class AccountTest {
 public static void main(String[] args) {
3
 SavingsAccount sa0001 = new SavingsAccount();
 sa0001.balance = 1000;
5
 sa0001.name = "Damien";
 sa0001.interestRate = 0.02;
8
9
 SavingsAccount sa0002 = new SavingsAccount();
10
 sa0002.balance = 2000;
 sa0002.name = "Bill";
11
12 }
```


JFo 7-1 Creating a Class

How to Create a Java Project

- 1. In NetBeans, click New Project ().
- For Category, select Java. For Project, select JavaFX Application. Click Next.
- Name your project.
- 4. Click **Browse** and select the location where you want to store the project.
- 5. Select the check box to automatically create a main method.
- 6. Click Finish.

JFo 7-1 Creating a Class

You've Created a Project with a Test Class

- The class contains a main method.
- If you expand the project directory, you'll notice ...
 - -The accounttest package
 - Your test class (Account Test. java)
- Think of a package like a folder.
 - You're able to add many .java files to this folder

JF0 7-1
Creating a Class
Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

How to Add a Class to a Project

- 1. Right-click the package where you want to create the class.
- 2. Choose: New >> Java Class
- 3. Name your class.
 - Classes always start with a CAPITAL LETTER.
 - Every subsequent word in the name is capitalized.
 - This is called Camel Casing.
- 4. Click Finish.

JF0 7-1
Creating a Class
Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Exercise 2

- Create a new Java project.
- Create an AccountTest class with a main method.
- Create a CheckingAccount class.
 - Include fields for balance and name.
- Instantiate a CheckingAccount object from the main method.
 - Assign values for this object's balance and name fields.

JFo 7-1 Creating a Class

Variable Scope

- Fields are accessible anywhere in a class.
 - This includes within methods.

```
public class SavingsAccount {
 public double balance;
 public double interestRate;
 public String name;

 public void displayCustomer() {
 System.out.println("Customer: "+name);
 System.out.println("Balance: " +balance);
 System.out.println("Rate: " +rate);
 }
}
```


JFo 7-1 Creating a Class

Variable Scope

- Variables created within a method cannot be accessed outside that method.
 - This includes methods parameters.

```
public class SavingsAccount {
 public double balance;
 public double interestRate;
 public String name;

public void deposit(int x) {
 balance += x;
 }

public void badMethod() {
 System.out.println(x);
 }
}

Not scope of x
```

ORACLE ACADEMY

JFo 7-1 Creating a Class

Accessing Fields and Methods from Another Class

- 1. Create an instance.
- 2. Use the dot operator (.)

```
public class SavingsAccount {
 public String name;
 public double balance;

 public void deposit(int x) {
 balance += x;
 }
}
```


JFo 7-1 Creating a Class

Copyright @ 2017, Oracle and/or its affiliates. All rights reserved.

24

Passing Values to Methods

- 1000 is passed to the deposit () method.
- The value of x becomes 1000.

```
public class AccountTest {
 public static void main(String[] args) {

 SavingsAccount sa0001 = new SavingsAccount();
 sa0001.name = "Damien";
 sa0001.deposit(1000);
}

public class SavingsAccount {
 public String name;
 public double balance;
 public void deposit(int x) {
 balance += x;
 }
}
```

ORACLE ACADEMY

JFo 7-1 Creating a Class

Exercise 3

- Continue editing the AccountTest project.
- Write a withdraw() method for checking accounts that ...
 - Accepts a double argument for the amount to be withdrawn.
 - Prints a warning if the balance is too low to make the withdrawal.
 - Prints a warning if the withdrawal argument is negative.
 - If there are no warnings, the withdrawal amount is subtracted from the balance. Print the new balance.
- Test this method with the instance from Exercise 2.

JFo 7-1 Creating a Class

What if I Need a Value from a Method?

- Variables are restricted by their scope.
- But it's still possible to get the value of these variables out of a method.

JFo 7-1 Creating a Class

Copyright @ 2017, Oracle and/or its affiliates. All rights reserved.

27

Returning Values from Methods

- If you want to get a value from a method ...
 - Write a return statement.
 - Change the method type from void to the type that you want returned.

```
public class SavingsAccount {
 public double balance;
 public double interestRate;
 public String name;

 //This method has a double return type
 public double calcInterest() {
 double interest = balance*interestRate/12;
 return interest;
 }
}
```


JFo 7-1 Creating a Class

Returning Values: Example

When getInterest() returns a value ...

```
public class AccountTest {
 public static void main(String[] args){
 SavingsAccount sa0001 = new SavingsAccount();
 sa0001.balance = 1000;
 sa0001.balance += sa0001.calcInterest();
```

It's the equivalent of writing ...

```
public class AccountTest {
 public static void main(String[] args){
 SavingsAccount sa0001 = new SavingsAccount();
 sa0001.balance = 1000;
 sa0001.balance += 0.83;
```

- But it's better and more flexible because the value is calculated instead of hard-coded.

Creating a Class

Summary About Methods

```
Method name

Parameters


Public double calculate (int x, double y) {

double quotient = x/y;

return quotient;
}
```


JFo 7-1 Creating a Class

Limiting the Main Method

- The main method should be as small as possible.
- The example below isn't very good because ...
 - Increasing an account's balance based on interest is a typical behavior of accounts.
 - The code for this behavior should instead be written as a method within the SavingsAccount class.
 - It's also dangerous to have an account program where the balance field can be freely manipulated.

```
public class AccountTest {
 public static void main(String[] args){
 SavingsAccount sa0001 = new SavingsAccount();
 sa0001.balance = 1000;
 sa0001.balance += sa0001.calcInterest();
```


Creating a Class

The Rest of This Section

- We'll learn how to avoid these problematic scenarios when developing a class.
- But for this lesson, just focus on understanding how to:
 - Interpret a description or specification
 - Break it into properties and behaviors
 - Translate those properties and behaviors into fields and methods

JFo 7-1 Creating a Class

Exercise 4

- Continue editing the AccountTest project.
- Create a new class according to the description. Be sure to instantiate this class and test its methods.

Create a Savings Bond. A person may purchase a bond for any term between 1 and 60 months. A bond earns interest every month until its term matures (0 months remaining). The term and interest rate are set at the same time. The bond's interest rate is based on its term according to the following tier system:

- 0-11 months: 0.5%
- 12-23 months: 1.0%
- 24-35 months: 1.5%
- 36-47 months: 2.0%
- 48-60 months: 2.5%

JFo 7-1 Creating a Class

You may have come up with these fields and behaviors.

Translating to Java Code: Part 1

• Your Bond class may have represented fields like this:

```
public class Bond{
 public String name;
 public double balance, rate;
 public int term, monthsRemaining;
...
```


JFo 7-1 Creating a Class

Copyright @ 2017, Oracle and/or its affiliates. All rights reserved.

You may have written your program like this. Translating the fields into data types is an easy exercise.

Translating to Java Code: Part 2

· And include the following methods:

```
public void setTermAndRate(int t) {
 if(t>=0 && t<12)
 rate = 0.005;
 else if(t>=12 && t<24)
 rate = 0.010;
 else if(t>=24 && t<36)
 rate = 0.015;
 else if(t>=36 && t<48)
 rate = 0.020;
 else if(t>=48 && t<=60)
 rate = 0.025;
 else{
 System.out.println("Invalid Term");
 t = 0;
 term = t;
 monthsRemaining = t;
ORACLE!
 ACADEMY
 Copyright @ 2017, Oracle and/or its affiliates. All rights reserved.
```

The rate depends on the term. An if/else construct can be used to check the value of the term and assign the correct rate based on that term. It's also useful to check if the term is invalid. If this happens, the term is set to 0 to prevent goofy account behavior.

Creating a Class

Translating to Java Code: Part 3

fewer month is remaining to earn interest. If there aren't any months remaining, the CD is mature and

ORACLE ACADEMY

cannot earn interest.

JF0 7-1 Creating a Class Copyright @ 2017, Oracle and/or its affiliates. All rights reserved.

Earning interest is the last behavior you need to translate into a method. An if/else statement is useful here as well. If there are months remaining in the term of the CD, interest is added, and one

Summary

In this lesson, you should have learned how to:

- Create a Java test/main class
- Create a Java class in NetBeans
- Use conditionals in methods
- Translate specifications or a description into fields and behaviors

JFo 7-1 Creating a Class

