

Lesson 3: Classes and objects

About this lesson

Lesson 3: Classes and objects

- o Classes
- o <u>Inheritance</u>
- Extension functions
- Special classes
- Organizing your code
- o **Summary**

Classes

Class

- Classes are blueprints for objects
- Classes define methods that operate on their object instances

Class versus object instance

House Class

Data

- House color (String)
- Number of windows (Int)
- Is for sale (Boolean)

Behavior

- updateColor()
- putOnSale()

Object Instances

Define and use a class

Class Definition

```
class House {
  val color: String = "white"
  val numberOfWindows: Int = 2
  val isForSale: Boolean = false

fun updateColor(newColor: String){...}
...
}
```

Create New Object Instance

```
val myHouse = House()
println(myHouse)
```

Constructors

When a constructor is defined in the class header, it can contain:

No parameters

class A

- Parameters
 - Not marked with var or val → copy exists only within scope of the constructor

```
class B(x: Int)
```

 \circ Marked var or val \rightarrow copy exists in all instances of the class

```
class C(val y: Int)
```

Constructor examples

val aa = A()class A val bb = B(12)class B(x: Int) println(bb.x) => compiler error unresolved reference val cc = C(42)class C(val y: Int) println(cc.y) => 42

Default parameters

Class instances can have default values.

- Use default values to reduce the number of constructors needed
- Default parameters can be mixed with required parameters
- More concise (don't need to have multiple constructor versions)

```
class Box(val length: Int, val width:Int = 20, val height:Int = 40)
val box1 = Box(100, 20, 40)
val box2 = Box(length = 100)
val box3 = Box(length = 100, width = 20, height = 40)
```

Primary constructor

Declare the primary constructor within the class header.

```
class Circle(i: Int) {
 init {
This is technically equivalent to:
class Circle {
 constructor(i: Int) {
```

Initializer block

- Any required initialization code is run in a special init block
- Multiple init blocks are allowed
- init blocks become the body of the primary constructor

Initializer block example

```
Use the init keyword:
class Square(val side: Int) {
 init {
 println(side * 2)
val s = Square(10)
=> 20
```

Multiple constructors

- Use the constructor keyword to define secondary constructors
- Secondary constructors must call:
 - The primary constructor using this keywordOR
 - Another secondary constructor that calls the primary constructor
- Secondary constructor body is not required

Multiple constructors example

```
class Circle(val radius:Double) {
 constructor(name:String) : this(1.0)
 constructor(diameter:Int) : this(diameter / 2.0) {
 println("in diameter constructor")
 init {
 println("Area: ${Math.PI * radius * radius}")
val c = Circle(3)
```

Properties

- Define properties in a class using val or var
- Access these properties using dot . notation with property name
- Set these properties using dot . notation with property name (only if declared a var)

Person class with name property

```
class Person(var name: String)
fun main() {
 val person = Person("Alex")
 Access with .cproperty name>
 println(person.name)
 person.name = "Joey"  Set with .roperty name>
 println(person.name)
```

Custom getters and setters

If you don't want the default get/set behavior:

- Override get () for a property
- Override set() for a property (if defined as a var)

```
Format: var propertyName: DataType = initialValue
 get() = ...
 set(value) {
 ...
 }
```

Custom getter

```
class Person(val firstName: String, val lastName:String) {
 val fullName:String
 get() {
 return "$firstName $lastName"
val person = Person("John", "Doe")
println(person.fullName)
=> John Doe
```

Custom setter

```
var fullName:String = ""
 get() = "$firstName $lastName"
 set(value) {
 val components = value.split(" ")
 firstName = components[0]
 lastName = components[1]
 field = value
person.fullName = "Jane Smith"
```

Member functions

- Classes can also contain functions
- Declare functions as shown in Functions in Lesson 2
 - fun keyword
 - Can have default or required parameters
 - Specify return type (if not Unit)

Inheritance

Inheritance

- Kotlin has single-parent class inheritance
- Each class has exactly one parent class, called a superclass
- Each subclass inherits all members of its superclass including ones that the superclass itself has inherited

If you don't want to be limited by only inheriting a single class, you can define an interface since you can implement as many of those as you want.

Interfaces

- Provide a contract all implementing classes must adhere to
- Can contain method signatures and property names
- Can derive from other interfaces

Format: interface NameOfInterface { interfaceBody }

Interface example

```
interface Shape {
 fun computeArea() : Double
class Circle(val radius:Double) : Shape {
 override fun computeArea() = Math.PI * radius * radius
val c = Circle(3.0)
println(c.computeArea())
=> 28.274333882308138
```

Extending classes

To extend a class:

- Create a new class that uses an existing class as its core (subclass)
- Add functionality to a class without creating a new one (extension functions)

Creating a new class

- Kotlin classes by default are not subclassable
- Use open keyword to allow subclassing
- Properties and functions are redefined with the override keyword

Classes are final by default

Declare a class

class A

Try to subclass A

class B : A

=>Error: A is final and cannot be inherited from

Use open keyword

Use open to declare a class so that it can be subclassed.

Declare a class

open class C

Subclass from C

class D : C()

Overriding

- Must use open for properties and methods that can be overridden (otherwise you get compiler error)
- Must use override when overriding properties and methods
- Something marked override can be overridden in subclasses (unless marked final)

Abstract classes

- Class is marked as abstract
- Cannot be instantiated, must be subclassed
- Similar to an interface with the added the ability to store state
- Properties and functions marked with abstract must be overridden
- Can include non-abstract properties and functions

Example abstract classes

```
abstract class Food {
 abstract val kcal: Int
 abstract val name : String
 fun consume() = println("I'm eating ${name}")
class Pizza() : Food() {
 override val kcal = 600
 override val name = "Pizza"
fun main() {
 Pizza().consume() // "I'm eating Pizza"
```

When to use each

- Defining a broad spectrum of behavior or types? Consider an interface.
- Will the behavior be specific to that type? Consider a class.
- Need to inherit from multiple classes? Consider refactoring code to see if some behavior can be isolated into an interface.
- Want to leave some properties / methods abstract to be defined by subclasses? Consider an abstract class.
- You can extend only one class, but implement one or more interfaces.

Extension functions

Extension functions

Add functions to an existing class that you cannot modify directly.

- Appears as if the implementer added it
- Not actually modifying the existing class
- Cannot access private instance variables

Format: fun ClassName.functionName(params) { body }

Why use extension functions?

- Add functionality to classes that are not open
- Add functionality to classes you don't own
- Separate out core API from helper methods for classes you own

Define extension functions in an easily discoverable place such as in the same file as the class, or a well-named function.

Extension function example

```
Add isOdd() to Int class:
fun Int.isOdd(): Boolean { return this % 2 == 1 }
Call isOdd() on an Int:
3.isOdd()
```

Extension functions are very powerful in Kotlin!

Special classes

Data class

- Special class that exists just to store a set of data
- Mark the class with the data keyword
- Generates getters for each property (and setters for vars too)
- Generates toString(), equals(), hashCode(), copy()
 methods, and destructuring operators

Format: data class <NameOfClass>(parameterList)

Data class example

Define the data class:

```
data class Player(val name: String, val score: Int)
```

Use the data class:

```
val firstPlayer = Player("Lauren", 10)
println(firstPlayer)
=> Player(name=Lauren, score=10)
```

Data classes make your code much more concise!

Pair and Triple

- Pair and Triple are predefined data classes that store
 2 or 3 pieces of data respectively
- Access variables with .first, .second, .third respectively
- Usually named data classes are a better option (more meaningful names for your use case)

Pair and Triple examples

```
val bookAuthor = Pair("Harry Potter", "J.K. Rowling")
println(bookAuthor)
=> (Harry Potter, J.K. Rowling)
val bookAuthorYear = Triple("Harry Potter", "J.K. Rowling", 1997)
println(bookAuthorYear)
println(bookAuthorYear.third)
=> (Harry Potter, J.K. Rowling, 1997)
 1997
```

Pair to

Pair's special to variant lets you omit parentheses and periods (infix function).

It allows for more readable code

```
val bookAuth1 = "Harry Potter".to("J. K. Rowling")
val bookAuth2 = "Harry Potter" to "J. K. Rowling"
=> bookAuth1 and bookAuth2 are Pair (Harry Potter, J. K. Rowling)
```

Also used in collections like Map and HashMap

```
val map = mapOf(1 to "x", 2 to "y", 3 to "zz")
=> map of Int to String {1=x, 2=y, 3=zz}
```

Enum class

User-defined data type for a set of named values

- Use this to require instances be one of several constant values
- The constant value is, by default, not visible to you
- Use enum before the class keyword

Format: enum class EnumName { NAME1, NAME2, ... NAMEn }

Referenced via EnumName. < ConstantName >

Enum class example

Define an enum with red, green, and blue colors.

```
enum class Color(val r: Int, val g: Int, val b: Int) {
 RED(255, 0, 0), GREEN(0, 255, 0), BLUE(0, 0, 255)
}
println("" + Color.RED.r + " " + Color.RED.g + " " + Color.RED.b)
=> 255 0 0
```

Object/singleton

- Sometimes you only want one instance of a class to ever exist
- Use the object keyword instead of the class keyword
- Accessed with NameOfObject.<function or variable>

Object/singleton example

```
object Calculator {
 fun add(n1: Int, n2: Int): Int {
 return n1 + n2
println(Calculator.add(2,4))
=> 6
```

Companion objects

- Lets all instances of a class share a single instance of a set of variables or functions
- Use companion keyword
- Referenced via ClassName. PropertyOrFunction

Companion object example

```
class PhysicsSystem {
 companion object WorldConstants {
 val gravity = 9.8
 val unit = "metric"
 fun computeForce(mass: Double, accel: Double): Double {
 return mass * accel
println(PhysicsSystem.WorldConstants.gravity)
println(PhysicsSystem.WorldConstants.computeForce(10.0, 10.0))
=> 9.8100.0
```

Organizing your code

Single file, multiple entities

- Kotlin DOES NOT enforce a single entity (class/interface) per file convention
- You can and should group related structures in the same file
- Be mindful of file length and clutter

Packages

- Provide means for organization
- Identifiers are generally lower case words separated by periods
- Declared in the first non-comment line of code in a file following the package keyword

package org.example.game

Example class hierarchy

Visibility modifiers

Use visibility modifiers to limit what information you expose.

- public means visible outside the class. Everything is public by default, including variables and methods of the class.
- private means it will only be visible in that class (or source file if you are working with functions).
- protected is the same as private, but it will also be visible to any subclasses.

Summary

Summary

In Lesson 3, you learned about:

- Classes, constructors, and getters and setters
- Inheritance, interfaces, and how to extend classes
- Extension functions
- Special classes: data classes, enums, object/singletons, companion objects
- Packages
- Visibility modifiers

Pathway

Practice what you've learned by completing the pathway:

Lesson 3: Classes and objects

