

Java – Introduction to Class

Properties of OOP

Encapsulation

- The data (state) of an object is private – it cannot be accessed directly.
- The state can only be changed through its public interface.
- This is called encapsulation

"The Doughnut Diagram"
Showing that an object has private state and public behaviour. State can only be changed by invoking some behaviour

Classes

Preparation

- Scene so far has been background material and experience
 - Variables
 - Data Types
 - Input and output
 - Expressions
 - Assignments
 - Objects
 - Standard classes and methods
 - Decisions (if, switch)
 - Loops (while, for, do-while)
- Now: Experience what Java is really about
 - Design and implement objects representing information and physical world objects

Object-oriented programming

- Basis
 - Create and manipulate objects with attributes and methods that the programmer can specify
- Mechanism
 - Classes
- Benefits
 - An information type is designed and implemented once
 - Reused as needed
 - No need reanalysis and re-justification of the representation

Known Classes

- Classes we've seen
 - String
 - Scanner
 - System

The Car class

A new example: creating a Car class

- What properties does a car have in the real world?
 - Color
 - Position (x,y)
 - Fuel in tank
- We will implement these properties in our Car class


```
class Car {
 private Color color;
 private int xpos;
 private int ypos;
 private int fuel;

//...
}
```

Car's instance variables

```
class Car {
 private Color color;
 private int xpos;
 private int ypos;
 private int fuel;

//...
}
```


Instance variables and attributes

- Default initialization
 - If the variable is within a method, Java does NOT initialize it

If the variable is within a class, Java initializes it as follows:

- Numeric instance variables initialized to 0
- Logical instance variables initialized to false
- Object instance variables initialized to null

Car behaviors or methods

- What can a car do? And what can you do to a car?
 - Move it
 - Change it's x and y positions
 - Change it's color
 - Fill it up with fuel
- For our computer simulation, what else do we want the Car class to do?
 - Create a new Car
 - Change Car's condition
- Each of these behaviors will be written as a method

Creating a new car

- To create a new Car, we call:
 - Car car = new Car();
- Notice this looks like a method
 - You are calling a special method called a constructor
 - A constructor is used to create (or construct) an object
 - It sets the instance variables to initial values
- The constructor:

```
Car() {
fuel = 1000;
color = Color.BLUE;
}
```

Constructors

No return type! EXACT same name as class Car() { fuel = 1000; color = Color.BLUE;

Our Car class so far

```
class Car {
  private Color color;
  private int xpos;
  private int ypos;
  private int fuel;
 Car() {
 fuel = 1000;
 color = Color.BLUE;
```

```
class Car {
  private Color color =
 Color.BLUE;
  private int xpos;
  private int ypos;
  private int fuel = 1000;
 Car() {
```

Our Car class so far

```
Car

- color = Color.BLUE - xpos = 0
- fuel = 1000 - ypos = 0

+ Car()
+ ...
```

- Called the default constructor
 - The default constructor has no parameters
 - If you don't include one, Java will SOMETIMES put one there automatically

Another constructor

Another constructor:

```
Car (Color c, int x, int y, int f) {
 color = c;
 xpos = x;
 ypos = y;
 fuel = f;
}
```

- This constructor takes in four parameters
- The instance variables in the object are set to those parameters
- This is called a specific constructor
 - An constructor you provide that takes in parameters is called a specific constructor

Our Car class so far

```
class Car {
  private Color color =
 Color.BLUE;
  private int xpos = 0;
  private int ypos = 0;
  private int fuel = 1000;
 Car() {
 Car (Color c, int x, int y, int f) {
 color = c;
 xpos = x;
 ypos = y;
 fuel = f;
```

```
Car


- color = Color.BLUE - xpos = 0
- fuel = 1000 - ypos = 0


+ Car()
+ Car (Color, int, int, int)
+ ...
```

Using our Car class

Now we can use both our constructors:

```
Car c1 = new Car();
Car c2 = new Car (Color.BLACK, 1, 2, 500);
```


So what does private mean?

Consider the following code

```
Note that it's a different class!
```

```
class CarSimulation {
 public static void main (String[] args) {
 Car c = new Car();
 System.out.println (c.fuel);
 }
}
```

- Recall that fuel is a private instance variable in the Car class
- Private means that code outside the class CANNOT access the variable
 - For either reading or writing
- Java will not compile the above code
 - If fuel were public, the above code would work

So how do we get the fuel of a Car?

□ Via accessor methods in the Car class:

```
public int getFuel() {
 return fuel;
}

public Color getColor() {
 return color;
}
```

```
public int getYPos() {
 return ypos;
}

public int getXPos() {
 return xpos;
 }
```

- As these methods are within the Car class, they can read the private instance variables
- As the methods are public, anybody can call them

So how do we set the fuel of a Car?

Via mutator methods in the Car class:

```
public void setFuel (int f) {
 fuel = f;
}

public void setColor (Color c) {
 color = c;
}
```

```
public void setXPos (int x) {
 xpos = x;
}

public void setYPos (int y) {
 ypos = y;
}
```

- As these methods are within the Car class, they can read the private instance variables
- As the methods are public, anybody can call them

Why use all this?

- These methods are called a get/set pair
 - Used with private variables

Our Car so far:

```
Car
- color = Color.BLUE
 - xpos = 0
- fuel = 1000
 -ypos = 0
 + Car()
 + Car (Color, int, int, int)
 + void setXPos (int x)
 + void setYPos (int y)
 + void setPos (int x, int y)
 + void setColor (Color c)
 + void setFuel (int f)
 + int getFuel()
 + int getXPos()
 + int getYPos()
 + Color getColor()
+ ...
```

Back to our specific constructor

```
class Car {
 private Color color =
 Color.BLUE;
 private int xpos = 0;
 private int ypos = 0;
 private int fuel = 1000;
 Car (Color c,
 int x, int y, int f) {
 color = c;
 xpos = x;
 ypos = y;
 fuel = f;
```

```
class Car {
 private Color color =
 Color.BLUE;
 private int xpos = 0;
 private int ypos = 0;
 private int fuel = 1000;
 Car (Color c,
 int x, int y, int f) {
 setColor (c);
 setXPos (x);
 setYPos (y);
 setFuel (f);
```

Back to our specific constructor

Using the mutator methods (i.e. the 'set' methods) is the preferred way to modify instance variables in a constructor

So what's left to add to our Car class?

- What else we should add:
 - A mutator that sets both the x and y positions at the same time
 - A means to "use" the Car's fuel
- Let's do the first:

```
public void setPos (int x, int y) {
setXPos (x);
setYPos (y);
}
```

Notice that it calls the mutator methods

Using the Car's fuel

- Whenever the Car moves, it should burn some of the fuel
 - For each pixel it moves, it uses one unit of fuel
 - We could make this more realistic, but this is simpler

```
public void setXPos (int x) {
 xpos = x;
}

public void setYPos (int y) {
 ypos = y;
}
```

```
public void setXPos (int x) {
 fuel -= Math.abs
 (getXPos()-x);
 xpos = x;
public void setYPos (int y) {
 fuel -= Math.abs
 (getYPos()-y);
 ypos = y;
```

Using the Car's fuel

```
public void setPos (int x, int y) {
 setXPos(x);
 setYPos(y);
}
```

- Notice that to access the instance variables, the accessor methods are used
- Math.abs() gets the absolute value of the passed parameter

The main() method

Consider a class with many methods:

- Where does Java start executing the program?
 - Always at the beginning of the main() method!

Running a class without a main() method

- Consider the Car class
 - It had no main() method!
 - Create another class named "CarSimulation" where main function and Car class is declared.
- So let's try running it...