

Chapter 2: Java OOP I

XIANG ZHANG

javacose@qq.com

Content

- OO Concepts
- Class and Objects
 - Package
 - Field
 - Method
 - Main method
 - Object
 - Construct and Initialization
 - Access Control

Object Oriented

- Object
- Class

- Abstraction
 - Design / Implementation
- Inheritance
 - Common / Special
- Polymorphism
 - Method / Behavior

• Example:

每个人都有自己的房子(类),它就像这样(抽象)。我的房子叫Spark House(对象)。

它是一座普通的房子,在设计中还继承了乔治亚 风格(乔治亚风格继承了普通房子的特征,同时 拥有屋檐装饰)。你会发现无论你把它当做普通 的房子还是当做乔治亚房子,虽然外观不同,但 是住起来一样的舒适(多态)。

House spark_house = new GeorgianHouse();

00 – Another Example


```
public class Bird{
 public void tweet(){System.out.println("JiuJiu~");}
 public void fly(Place A, Place B){}
public class Parrot extends Bird{
 public void tweet(){System.out.println("Hello~");}
Bird p = new Parrot();
p.fly(JLH, SPL);
p.tweet();
```


Class and Object

5

Class

- Often describes a hierarchical concepts, such as: Person、Bird、Order
- A class usually has some attributes and behaviors:
 - Attributes are called Fields, such as the age of a Person
 - Most attributes character the difference between objects, but some attributes are common, such as each Person has two legs, this kind of attributes is called Static
 - Behaviors are called Methods, and methods can be static too.
- IN Java, the hierarchy of classes is a tree
- Object
 - Instances of class. Such as a Person called tom, a octopus called paul...

Class and Objects – Constructing a Class

A Simple Class

7

```
package cn.edu.seu.cose.javacourse.ch02;
public class Person{
 private String name;
 private int age;
 public Person(String name, int age){
 this.name = name;
 this.age = age;
 public void greet(){
 System.out.println("Hello, I am" + name)
 + " , and I am " + age + " years old.";
 public static void main(String[] args){
 Person tom = new Person("Tom", 18);
 tom.greet();
```

```
public class Person {
 private String name;
 private int age;
 public Person(String name, int age){
 this.name = name;
 this.age = age;
 public void greet(){
 System.out.println("Hello, I am " + name
 + " , and I am " + age + " years old");
 public static void main(String[] args){
 Person tom = new Person("Tom", 0);
 tom.greet();
 Is it right?
 System.out.println(tom.name);
```

Class Components

- Package name/ Class name
- import
- Members
 - Field static / non-static
 - Method static / non-static
- Access Modifier(Class / Field / Method)
 - public / abstract / final
 - public / protected / private

Class and Object - Package

10

- Package is a set of Classes
 - To avoid classes with same names
 - To manage classes
- Define a package
 - package javacourse;
 - package cn.edu.seu.cose.javacourse;
- Import a package or a class
 - import java.io.*;
 - import java.io.File;

Class and Object – Field

(11)

Define a Field

- Access Modifier
- Static Modifier (Optional)
- Type
- Name

public int age;

Non-static

```
public class Person{
 public int age;
}
...
Person tom = new Person();
tom.age = 18;
System.out.println(tom.age);
```

Static

```
public class Person{
 public static int counter = 0;
}
...
Person tom = new Person();
Person.counter++;
System.out.println(Person.counter);
```

```
private String name;
private int age;
public static int counter = 0;
public Person(String name, int age){
 this.name = name;
 this.age = age;
 counter++;
public void greet(){
 System.out.println("Hello, I am " + name
 + " , and I am " + age + " years old");
}
public static void main(String[] args){
 Person tom = new Person("Tom", 0);
tom.greet();
em.out.nrintln/Person
 for(int i=0; i<10; i++){</pre>
 System.out.println(Person.counter)
}
```

Class and Object - Method

13

Define a Method

- Access Modifier
- Static Modifier (Optional)
- Return Type
- Name
- Parameter List (Type + Name)
- Method Body

```
public class Person{
 public int height;
 // 初始化
 public boolean isHigh(){
 if(height>180)
 return true;
 else
 return false;
 public boolean higherThan(Person someone){
 if(height>someone.height)
 return true;
 else
 return false;
```

Class and Object – Method

14

Static Method

```
public class Calculator{
 public static int add(int a, int b){
 return a+b;
 }
}
...
System.out.println(Calculator.add(1 + 2));
```

Class and Object - Overloading

- Method Overloading(重载)
 - Method Name
 - Method Signature
 - **Method** name
 - Number of Parameters
 - ▼ Types of Parameters
 - Multiple methods with same name in a class: OK (Overloading)
 - Multiple methods with same signature in a class: No!
 - Signature does not include return type, because signature reflects the specification of behavior, not the result of behavior.

Class and Object - Overloading

16

Examples:

```
public String test(String a, int b) {...}
// a method.
public void test(String s, int i) {...}
// Error! Duplicated Methods.
public String test(int a, String b) {...}
// Overloading.
public String test(String a, int b, int c) {...}
// Overloading.
```

Class and Object – Parameters

17

- Forget them:
 - Formal Parameter?
 - O Actual Parameter?
 - Pass by Value?
 - Pass by Reference?

- In Java, the Copy of Parameter is passed.
- What is copied?
 - For primary types, their value is copied
 - For objects, the reference is copied. (What is a reference?)

Class and Object – Parameter

18

• Try:

```
public class ParameterPassing {
 public static void changeInt(int innerInt){
 innerInt += 10;
 }
 public static void main(String[] args){
 int i = 5;
 ParameterPassing.changeInt(i);
 System.out.println(i);
 }
}
```

Class and Object - Method

19

Try again:

```
public class Person{
 public String name;
 public Person(String name){
 this.name = name;
 public static void changeName(Person person){
 person.name = "Jerry";
 person = null;
 public static void main(String[] args){
 Person tom = new Person("Tom");
 Person.changeName(tom);
 System.out.println(tom==null);
 if(tom!=null){
 System.out.println(tom.name);
```

Class and Object – Parameters

Self-teaching

(21)

Methods with variable number of parameters

```
public class Calculator{
 public static int add(int ...numbers){
 int result = 0;
 for(int i=0; i<numbers.length; i++){</pre>
 result += numbers[i];
 return result;
 public static void main(String[] args){
 System.out.println(Calculator.add(10,11));
 System.out.println(Calculator.add(10,11,12));
```

Class and Object – main method

- Each class can have a main method or not
- The main method indicates the entrance of execution
- Each main method looks like this:

```
public static void main(String[] args){
...
}
```

(23)

Declare a reference of an object, but not create it

```
String s; Person tom;
```

Declare a reference of an object, and create the object

```
String s = "Hello, World";
String s = new String("Hello, World");
Person tom = new Person("Tom", 18);
```

- Null reference: Person tom = null
- Security: Reference >> Pointer

Storage of Objects

- Registers inside the processors
- Stack object reference, primary types
- Heap object themselves
- Method Area methods, static data
- Constant Pool
- Non-RAM
 - Streamed Object
 - Persistent Object

Destroying Object

}

- Java GC (Garbage Collection)
- o finalize();

Try:

```
public static void main(String[] args){
 System.gc();
 System.out.println("Memoery: " + Runtime.getRuntime().freeMemory());
 System.out.println("Creating houses...");
 ArrayList<House> area = new ArrayList<House>();
 for(int i=0; i<10; i++){
 area.add(new House());
 System.out.println("Memoery: " + Runtime.getRuntime().freeMemory());
 System.out.println("Colleting garbage...");
 System.gc();
 System.out.println("Memoery: " + Runtime.getRuntime().freeMemory());
```


- 27
- All classes in Java inherits java.lang.Object
- All objects in Java have following methods:

```
public boolean equals(Object obj)
public int hashCode()
protected Object clone() throws CloneNotSupportedException
public final Class<?> getClass()
protected void finalize() throws Throwable
public String toString()
```

toString()

28

```
public static void main(String[] args){
 Person tom = new Person("Tom", 0);
 System.out.println(tom);
 tom.greet();
}
```

- 1) What will happen?
- 2) How to print the name of Tom?

Reference

 Inside The Java Virtual Machine (深入浅出Java虚 拟机)

- How to describe the construction of an object in a class?
 - Constructor
 - ▼ Default Constructor
 - **×** Constructor with parameters
 - Initialization Block

- Constructor
 - Default
 - With Parameters

```
public class Person(){
 public String name;
 public int age;
 public boolean isEducated;
 public Person(){
 this.isEducated = true;
 public Person(String name, int age){
 this();
 this.name = name; this.age = age;
 public Person(String name, int age, boolean isEducated){
 this(name, age);
 this.isEducated = isEducated;
```

(32)

InitializationBlock

```
public class Person{
 public int id;
 public static int counter;
 id = counter++;
 public static void main(String[] args){
 Person tom = new Person();
 Person mike = new Person();
 System.out.println(tom.id);
 System.out.println(mike.id);
```

(33)

StaticInitializationBlock

```
public class Person{
 public int id;
 public static int counter;
 public static int getBeginID(){
 ... // 从数据库中获取ID
 static{
 counter = getBeginID();
```


• Think:

- Why use initialization blocks?
- What is the difference between initialization blocks and static initialization blocks?

- Why Do We Need Access Control?
 - Encapsulation
 - Data Hiding
- Without Access Control:
 - Debugging becomes difficult
 - Data and programs become unsafe

- AC Modifier for Classes
 - default
 - public
- AC Modifier for Members
 - default (package)
 - public
 - private
 - protected

37

	Same class	Same package	Subclass in different package	Non-Subclass in different package
public	OK	OK	OK	OK
protected	OK	OK	OK	NO
default(package)	OK	OK	NO	NO
private	OK	NO	NO	NO

(38)

Getter and Setter Methods

```
private String name;
private int age;
public String getName() {return name;}
public void setName(String name) {this.name = name;}
public int getAge() { return age; }
public void setAge(int age) {
 if(age>150 || age<0){
 age = 0;
 System.out.println("Wrong age!");
 }else{
 this.age = age;
```

Self-teaching

- Data, Information and Knowledge
- Non-structural, semistructural and structural data
- XML
 - XML and XML Schema
 - XML vs. HTML
 - * Ant

Forecast

- Abstraction
 - Abstract Class
 - Interface
- Inheritance
- Polymorphism