

Chapter 7

Defining Your Own Classes Part 2

Objectives

- After you have read and studied this chapter, you should be able to
 - Describe how objects are returned from methods
 - Describe how the reserved word this is used
 - Define overloaded methods and constructors
 - Define class methods and variables
 - Describe how the arguments are passed to the parameters using the pass-by-value scheme
 - Document classes with javadoc comments
 - Organize classes into a package

Returning an Object from a Method

- As we can return a primitive data value from a method, we can return an object from a method also.
- We return an object from a method, we are actually returning a reference (or an address) of an object.
 - This means we are not returning a copy of an object,
 but only the reference of this object

Sample Object-Returning Method

Here's a sample method that returns an object:

```
Return type indicates the
 class of an object we're
 returning from the
 method.
public Fraction simplify( ) {
 Fraction simp;
 int num = getNumberator();
 int denom = getDenominator();
 = gcd(num, denom);
 int gcd
 simp = new Fraction(num/gcd, denom/gcd);
 return simp;
 Return an instance of the
 Fraction class
```


A Sample Call to simplify

```
public Fraction simplify() {
 int num = getNumerator();
 int denom = getDenominator();
 int gcd = gcd(num, denom);


f2 = f1.simplify();

Fraction simp = new
 Fraction(num/gcd, denom/gcd);
 return simp;
}
```


A Sample Call to simplify (cont'd)

Reserved Word this

• The reserved word this is called a *self-referencing pointer* because it refers to an object from the object's method.

The reserved word this can be used in three different ways.
 We will see all three uses in this chapter.

The Use of this in the add Method

```
public Fraction add(Fraction frac) {
  int a, b, c, d;
  Fraction sum;
  a = this.getNumerator(); //get the receiving
  b = this.getDenominator(); //object's num and denom
  c = frac.getNumerator(); //get frac's num
  d = frac.getDenominator(); //and denom
  sum = new Fraction(a*d + b*c, b*d);
  return sum;
```


f3 = f1.add(f2)

Because f1 is the receiving object (we're calling f1's method), so the reserved word this is referring to f1.

f3 = f2.add(f1)

This time, we're calling f2's method, so the reserved word this is referring to f2.

Using this to Refer to Data Members

- In the previous example, we showed the use of this to call a method of a receiving object.
- It can be used to refer to a data member as well.

```
class Person {
 int age;
 public void setAge(int val) {
 this.age = val;
 }
 . . . .
}
```


Overloaded Methods

- Methods can share the same name as long as
 - they have a different number of parameters (Rule 1) or
 - their parameters are of different data types when the number of parameters is the same (Rule 2)

```
public void myMethod(int x, int y) { ... }
public void myMethod(int x) { ... }
```

```
public void myMethod(double x) { ... }
public void myMethod(int x) { ... }
Rule
```


Overloaded Constructor

- The same rules apply for overloaded constructors
 - this is how we can define more than one constructor to a class

```
public Person() { ... }
public Person(int age) { ... }

public Pet(int age) { ... }
public Pet(String name) { ... }
Rule 1
```


Constructors and this

 To call a constructor from another constructor of the same class, we use the reserved word this.

```
public Fraction() {
 //creates 0/1
 this (0, 1);
public Fraction(int number) {
 //creates number/1
 ... this (number, 1);
public Fraction(Fraction frac) {
 //copy constructor
..... this (frac.getNumerator(),
 frac.getDenominator());
public Fraction(int num, int denom) {
 setNumerator(num);
 setDenominator (denom);
```


Class Methods

 We use the reserved word static to define a class method.

```
public static int gcd(int m, int n) {
 //the code implementing the Euclidean algorithm
}

public static Fraction min(Fraction f1, Fraction f2) {
 //convert to decimals and then compare
}
```


Call-by-Value Parameter Passing

- When a method is called,
 - the value of the argument is passed to the matching parameter,
 and
 - separate memory space is allocated to store this value.
- This way of passing the value of arguments is called a pass-by-value or call-by-value scheme.
- Since separate memory space is allocated for each parameter during the execution of the method,
 - the parameter is local to the method, and therefore
 - changes made to the parameter will not affect the value of the corresponding argument.

Call-by-Value Example

```
class Tester {
 public void myMethod(int one, double two) {
 one = 25;
 two = 35.4;
 }
}
```

```
Tester tester;
int x, y;
tester = new Tester();
x = 10;
y = 20;
tester.myMethod(x, y);
System.out.println(x + " " + y);
```


10 20

Memory Allocation for Parameters

```
1
x = 10;
y = 20;
tester.myMethod(x, y);

at 1 before calling myMethod

x 10
y 20

state of memory
y 20

execution flow
public void myMethod(int one, double two) {
 one = 25;
 two = 35.4;
}

Local variables do not exist
before the method execution.
```

```
x = 10;
y = 20;
tester.myMethod(x, y);

values are copied at 2

x 10 one 10
y 20 two 20.0
```

```
public void myMethod( int one, double two )
  one = 25;
  two = 35.4;
```

Memory space for myMethod is allocated, and the values of arguments are copied to the parameters.

Memory Allocation for Parameters (cont'd)

```
x = 10;
y = 20;
tester.myMethod( x, y );

at 3 before return

x 10
y 20

The values of parameters are changed.
public void myMethod( int one, double two ) {
 one = 25;
 two = 35.4;

The values of parameters are changed.
```

```
public void myMethod(int one, double two) {
 x = 10;
 y = 20;
 tester.myMethod(x, y);

at 4 after myMethod

 x 10
 y 20

 Memory space for myMethod is deallocated, and parameters are erased. Arguments are unchanged.
```


Parameter Passing: Key Points

- **1.** Arguments are passed to a method by using the pass-by-value scheme.
- **2.** Arguments are matched to the parameters from left to right. The data type of an argument must be assignment-compatible with the data type of the matching parameter.
- **3.** The number of arguments in the method call must match the number of parameters in the method definition.
- **4.** Parameters and arguments do not have to have the same name.
- **5.** Local copies, which are distinct from arguments, are created even if the parameters and arguments share the same name.
- **6.** Parameters are input to a method, and they are local to the method. Changes made to the parameters will not affect the value of corresponding arguments.

Main Point

 Java method calls are in every case call by value (and never call by reference). Even though an object reference can be passed, only a copy of such a variable is ever passed to a method (in other words, call by value). Call by value is resembles the incorruptible quality of pure consciousness – "fire cannot burn it, nor water wet it".

Organizing Classes into a Package

- For a class A to use class B, their bytecode files must be located in the same directory.
 - This is not practical if we want to reuse programmerdefined classes in many different programs
- The correct way to reuse programmer-defined classes from many different programs is to place reusable classes in a package.
- A package is a Java class library.

Creating a Package

- The following steps illustrate the process of creating a package name myutil that includes the Fraction class.
 - 1. Include the statement

```
package myutil;
```

as the first statement of the source file for the Fraction class.

2. The class declaration must include the visibility modifier public as

```
public class Fraction {
 ...
}
```

- **3.** Create a folder named myutil, the same name as the package name. In Java, the package must have a one-to-one correspondence with the folder.
- 4. Place the modified Fraction class into the myutil folder and compile it.
- **5.** Modify the CLASSPATH environment variable to include the folder that contains the myutil folder.

Using Javadoc Comments

- Many of the programmer-defined classes we design are intended to be used by other programmers.
 - It is, therefore, very important to provide meaningful documentation to the client programmers so they can understand how to use our classes correctly.
- By adding javadoc comments to the classes we design, we can provide a consistent style of documenting the classes.
- Once the javadoc comments are added to a class, we can generate HTML files for documentation by using the javadoc command.

javadoc for Fraction

- This is a portion of the HTML documentation for the Fraction class shown in a browser.
- This HTML file is produced by processing the javadoc comments in the source file of the Fraction class.

javadoc Tags

- The javadoc comments begins with /** and ends with */
- Special information such as the authors, parameters, return values, and others are indicated by the @ marker
 - @param
 - @author
 - @return

etc

Example: javadoc Source

```
/ * *
 Returns the sum of this Fraction
  and the parameter frac. The sum
  returned is NOT simplified.
  @param frac the Fraction to add to this
 Fraction
  @return the sum of this and frac
*
public Fraction add(Fraction frac) {
```


Example: javadoc Output

javadoc Resources

General information on javadoc is located at

http://java.sun.com/j2se/javadoc

 Detailed reference on how to use javadoc on Windows is located at

http://java.sun.com/j2se/1.5/docs/tooldocs/windows/javadoc.html