Objects and Classes Lecture 2

Waterford Institute of Technology

January 6, 2016

John Fitzgerald

Classes and Objects

Example of class

- Abstract description or specification of some entity
- Example
 - Car with following specification:
 - Make
 - Model
 - Color

Example of object

- Specific instance of an entity defined by its class
- Example: car object
 - Make: VWModel: Golf
 - Color: red

2/32

Concepts

Class

- Describes, defines or specifies objects
- Car class broadly descriptive
 - Actual make, model not known to class

Car object clearly specified

- Object created in conformance with class specification
- Exact make, model known

Create objects with BlueJ

Open Shapes project in BlueJ

- Select Circle class & right click
- Choose new Circle
- Accept default name
- Circle object now on object workbench

Waterford Institute of Technology, Objects and ClassesLecture 2 4/32

Method invocation

Still working with Shapes project

- Right click on Circle object
- Select makeInvisible
- Object disappears
- Select makeVisible
- Object reappears

Method description

What is a method?

- A program within the class
- Methods
 - Perform actions
 - Can optionally return data
- Circle method actions:
 - Make circle object appear
 - Make circle object disappear
 - Change color circle object
 - Change size circle object

void: no data returned


```
void makeVisible();
void makeInvisible();
void changeColor(String);
void changeSize(int newDiameter);
```

Waterford Institute of Technology, Objects and ClassesLecture 2 6,

Parameters

What are parameters?

- Some methods require no further information.
 - Example: makeInvisible()
- Others require additional information.
 - Additional information termed parameters
 - Zero, one or more parameters permitted.
 - Example changeColor(String)
 - String a Java object representing new color.

Method Signature

Provides information needed to call method

Method signature comprises method name & parameter list

- Method: public void changeColor(String a).
- Signature: changeColor(String a).
- Excludes return type (void)
- Excludes access modifier (public)

```
public void changeColor(String color)
{
  this.color = color;
}
```

Waterford Institute of Technology, Objects and ClassesLecture 2 8/3

Method Signature

Another example

- public int getCredits().
- Signature: getCredits().

int getCredits()

Waterford Institute of Technology, Objects and ClassesLecture 2 9/32

Method Signature

Class methods must have different signatures

Illegal: method signatures the same

```
public class Circle {
  public void setColor(String c) {this.color = c;}
  public String setColor(String c){this.color = c; return this.color;}
}
```

Legal: method signatures different

```
public class Circle {
 public void setColor() {this.color = "red";}
 public void setColor(String c){this.color = c;}
}
```

Waterford Institute of Technology, Objects and ClassesLecture 2 10/3:

Data types

Signature of method:

- Informs number of parameters
- Informs type of each parameter
- Eight primitive data types, e.g:
 - int: represents integer values, e.g. 10, 25
 - boolean: may be true or false
- String: is an object.
 Represents text, e.g.
 "color". "10"

```
Some primitive Java types
int
float
double
long
boolean
```

Multiple instances

Many objects may be created from single class.

- Object: an instance of a class
- Instantiating class produces object
- Each object can have own set of internal data

State

Objects have state.

- Class Circle has fields
- Circle object field color has value (attribute)
 - Example: "blue"
- Object state: set of all values of all fields

Object interaction

Could create Picture manually Or could be created by program

- Picture Class instance creates
 - Two Square objects
 - One Triangle object
 - One Circle object
- Objects' states determine
 - Size of each object
 - Position of each object
 - Color or each object

How Picture object created

Picture class contains

- Square class (wall)
- Square class (window)
- Triangle class (roof)
- Circle class (sun)

Picture has a method draw that

- Instantiates these classes
- Sets the state of each object

Picture object source code

Source code Java text Defines fields and methods

- private Square wall;
- public void draw();

When source code compiled

- Object can be created
- State can be changed
- Object methods callable

Waterford Institute of Technology, Objects and ClassesLecture 2 16/32

Compilation

Source code is compiled

Computer processor requires binary (machine code)

• 0011000111010101011

Difficult programming in binary

Hence human readable Java

Compiler: source code to machine code

Changed source requires recompilation

Waterford Institute of Technology, Objects and ClassesLecture 2 17/32

Bits and Bytes

Bit (Binary Digit): smallest unit of compilation

Value range 0, 1

Byte: 8 bits

• 00000000

01001101

MegaByte (MB):

1024 bytes

Megabit (Mb):

• 1024 bits

1 megabyte (MB)

Using parameters when creating objects

Student project example

- Create new student
- Object name required
- Parameters required
 - String fullName
 - String studentID

Object state

Student object state

- private String name : "Bill Gates"
- private String id : "3221144"
- private int credits : 0

Notice double quotes

 These required for String objects

Notice third field undefined

 Assigning value here later task

Return values

Notice Student class methods Some methods return data

String getName()

Method getName when invoked

- Sends back String object
- String object contains student name

Signature of method informs return type

- void means no value returned
- int means an integer returned


```
void addCredits(Int additionalPoints);
void changeName(String replacementName);
int getCredits();
String getLoginName();
String getMame();
String getStudentID();
void print();
```

Objects as parameters

Parameters may be

- Primitive data types (example: int, float)
- Objects (example: String)

LabClass has students Enrolling new student passes Student object as parameter

Waterford Institute of Technology, Objects and ClassesLecture 2 22/32

Objects as parameters (continued)

Objects can be passed as parameters

- Student gates3455
- labClass.enrollStudent(gates3455);
- Notice no double quotes
- labClass is LabClass object
- gates3455 is Student object

The this keyword

Object reference

- Memory address where object stored
- Address accessible by this keyword
- Common usage where field shadowed by parameter

```
public class BankAccount {
 int sum;
 public BankAccount(int sum) {
 this.sum = sum;
 }
}
```


The this keyword

Here is class Student constructor as written in the BlueJ example

```
/**
  * Create a new student with a given name and ID number.
  */
public Student(String fullName, String studentID)
{
 name = fullName;
 id = studentID;
 credits = 0;
}
```

Here is an alternative approach using the this reference.

```
/**
  * Create a new student with a given name and ID number.
  */
public Student(String name, String id)
{
 this.name = name;
 this.id = id;
 credits = 0;
}
```

Package

Package definition

- A grouping of related types
- Example: a folder of class files
- One benefit to provide access protection

Controlling access

Access modifier

Determines other class access to field or method

Fields may be declared thus:

- int value;
- public int value;
- private int value;
- protected int value;

Modifier	Class	Package	Subclass	World
public	Y	Y	Υ	Υ
protected	Υ	Υ	Υ	Ν
no modifier	Υ	Υ	N	Ν
private	Υ	N	N	Ν

Table 1: Access Levels

Block

Block is code between curly braces.

```
public Tree(int val)
{
 this.val = val;
}
```

Blocks can be nested.

Example of method block enclosed by class block:

```
public class Student
{
 String name;
 public String getName()
 {
 return name;
 }
}
```

Scope

Scope refers to lifetime and accessibility of variable

```
public class Tree
{
 int val;
 ...
 public Tree(int val)
 {
 this.val = val;
 }
}
```

this.val

- Has class scope
- Visible (usable) throughout class

val

- Has local scope
- Visible (usable) only within constructor

Summary

Classes and Objects

- Object is instance of class
- Objects of same class have same fields
- Field types & names declared in class
- Field values set when object created
- Field values typically differ across objects

Summary

Classes and Objects

- Class represents general concept
- Several objects creatable from single class
- Objects store data in fields
- Object state comprises all data values
- Objects have methods
- Methods can change object state
- Methods can retrieve information from objects

Waterford Institute of Technology, Objects and ClassesLecture 2 31/32

Summary

Classes and Objects

- Method: method invocation communicates with objects
- Return value: data sent to caller when method invoked
- Signature : header of method facilitating invocation
- Parameter : data passed to method
- Type : defines kind of data
- State : set of field values (attributes) in object
- Source code : Java language description of program
- Compiler: software program converts source code to bytecode

Waterford Institute of Technology, Objects and ClassesLecture 2 32/32