

Object-Oriented Programming

Design Pattern

Objectives

- Describe polymorphism
- Describe the procedure to override methods of the Object class
- Explain design patterns
- Describe the Singleton, Data Access Object (DAO), and Factory and Observer design patterns
- Describe delegation
- Explain composition and aggregation

Introduction

- The concept of polymorphism can be applied to Java.
- In Java, a subclass can have its own unique behavior even while sharing certain common functionalities with the parent class.

Implementing Polymorphism [1-4]

- A super class named `Car` has been created having two methods, `accelerate()` and `printDescription()`.
- A sub class named `LuxuryCar` is created based on `Car` and overrides the methods of the `Car` class.

Code Snippet

```
class LuxuryCar extends Car {  
 // LuxuryCar defines an additional feature named perks  
 public String perks;  
 public LuxuryCar(int mileage, String color, String make, String perks)  
 {  
 super(mileage, color, make);  
 this.perks = perks;  
 }  
}
```

Implementing Polymorphism [2-4]

```
public void accelerate() {  
 System.out.println("Luxury Car is Accelerating");  
}  
public void printDescription() {  
 super.printDescription();  
 System.out.println("The " + "Luxury car is a: " + this.perks +  
 ".");  
}
```

Implementing Polymorphism [3-4]

Code Snippet 2 creates two instances of type `Car`, instantiates them, and invokes the `accelerate()` and `printDescription()` methods on each instance respectively.

Code Snippet

```
public class PolymorphismTest {  
 /**  
 * @param args the command line arguments  
 */  
 public static void main(String[] args) {  
 Car objCar, objLuxuryCar;  
 objCar = new Car(80, "Red", "BMW");  
 objLuxuryCar = new LuxuryCar(120, "Yellow", "Ferrari", "Sports  
 Car");  
 }  
}
```

Implementing Polymorphism [4-4]

```
objCar.accelerate();
objCar.printDescription();
//System.out.println("Now inside LuxuryCar");
objLuxuryCar.accelerate();
objLuxuryCar.printDescription();
}
}
```

Overriding the Methods of Object Class [1-1]

- Object is the root class.
- Its methods can be overridden by any class (unless the methods are marked as final).
- Following are the methods that can be overridden with a different functionality as compared to the root class:
 - public boolean equals(Object obj)
 - public int hashCode()
 - public String toString()
- ◆ The equals() method compares two objects to determine if they are equal.
- ◆ There are two different types of equality. They are:
 - Reference equality
 - Logical equality
- ◆ Reference equality is when the physical memory locations of the two strings are same.
- ◆ Logical equality is when data in the objects are the same.

Overriding the Methods of Object

Code Snippet

Class [2-12]

```
public class EqualityTest {  
 /**  
 * @param args the command line arguments  
 */  
 public static void main(String[] args) {  
 String strAObj = new String("JOHN");  
 String strBObj = new String("JOHN");  
 String strCObj = new String("ANNA");  
 String strEObj = strAObj;  
 System.out.println(strAObj == strBObj);  
 System.out.println(strAObj == strCObj);  
 System.out.println(strAObj == strEObj);  
 }  
}
```

Overriding the Methods of Object

Class [3-12]

The equality operator (==) compares the memory addresses of the two strings.

- When strAObj is compared to strBObj, the result is false, although their value is same, which is JOHN.
- A comparison between strAObj and strCObj returns false because the references of the two different String objects are different addresses.
- When strAObj is compared to strEObj, the result is true because they point to the same memory location.
- The Code Snippet

Overriding the Methods of Object

Code Snippet

Class [1-12]

```
public class LogicalEqualityTest {  
 /**  
 * @param args the command line arguments  
 */  
 public static void main(String[] args) {  
 // TODO code application logic here  
 String strAObj = new String("JOHN");  
 String strBObj = new String("JOHN");  
 String strCObj = new String("ANNA");  
 // Create a String reference and assign an existing  
 // String's reference  
 // to it so that both references point to the same  
 // String object in memory.  
 String strEObj = strAObj;
```

Overriding the Methods of Object

```
// Print the results of the equality checks
System.out.println("=====");
System.out.println("Logical or Value Equality");
System.out.println("=====");
//Tests logical or value equality
System.out.println(strAObj.equals(strBObj));
System.out.println(strAObj.equals(strCObj));
System.out.println(strAObj.equals(strEObj));
}
}
```

Overriding the Methods of Object Class [6-12]

- The `equals()` method is used to check for logical equality.
- Note that the `equals()` method is implicitly inherited from the **Object class**.
- The `String` class overrides the `equals()` method and compares the two `String` objects character by character.
- The Code Snippet displays the following output:

Overriding the Methods of Object Class [7-12]

- The `hashCode()` method of `Object` class returns the object's memory address in hexadecimal format.
- It is used along with the `equals()` method in hash-based collections such as `Hashtable`.
- If two objects are equal, their hash code should also be equal.

Code Snippet

```
public class Student
{
 private int ID;
 public int getID()
 {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter values");
 int ID = Integer.parseInt(sc.nextLine());
 return ID;
 }
}
```

Overriding the Methods of Object

```
public boolean equals(Object obj)
{
 if (getID() == ((Student)obj).getID())
 return true;
 else
 return false;
}
public int hashCode()
{
 return ID;
}
/**
 * @param args the command line arguments
 */
```

Overriding the Methods of Object

```
public static void main(String[] args)
{
 Student s1 = new Student();
 Student s2 = new Student();
 if (s1.equals(s2))
 System.out.println("The two ID values are equal");
 else
 System.out.println("The two ID values are not equal");
}
```

Overriding the Methods of Object Class [10-12]

- The Student class defines three methods in addition to main () method.
- The getID () method accepts an ID value from the standard input.
- The overridden equals () method accepts a parameter of type Object.
- It compares the ID value of this object with the ID value of the current object.
- The overridden hashCode () method returns the ID value.
- In the main () method, two objects of Student class, namely, s1 and s2 are created.
- The equals () method is invoked on s1 and the object s2 is passed as a parameter.
- Depending on the user input, the output will be displayed accordingly.

Overriding the Methods of Object Class [11-12]

- The `toString()` method of `Object` class returns a string representation of the object.
- It is typically used for debugging.

Code Snippet

```
public class Exponent {  
 private double num, exp;  
 public Exponent(double num, double exp) {  
 this.num = num;  
 this.exp = exp;  
 }  
 /* Returns the string representation of this number.  
 * The format of string is “Number + e Value” where Number is the  
 * number value and e Value is the exponent part.  
 */
```

Overriding the Methods of Object

```
@Override  
public String toString() {  
 return String.format(num + "E+" + exp);  
}  
/**  
 * @param args the command line arguments  
 */  
public static void main(String[] args) {  
 Exponent c1 = new Exponent(10, 15);  
 System.out.println(c1);  
}
```

The instanceof Operator [1-5]

- The `instanceof` operator is used to compare an object to a specified type such as instance of a class and an instance of a Code Snippet

```
class Employee {  
 int empcode;  
 String name;  
 String dept;  
 int bonus;  
}  
class Manager extends Employee {  
 String name;  
 int mgrid;  
}
```

The instanceof Operator [2-5]

```
public class Square {  
 /**  
 * @param args the command line arguments  
 */  
 public static void main(String[] args) {  
 Employee emp1 = new Employee();  
 Scanner sc = new Scanner(System.in);  
 System.out.println("Enter values");  
 emp1.name = sc.nextLine();  
 Employee m1 = new Manager();  
 m1.name = sc.nextLine();  
 if (emp1 instanceof Employee) {  
 emp1.bonus = 7000;  
 System.out.println(emp1.name + " is an employee and has bonus  
"+emp1.bonus);  
 }  
 }  
}
```

The instanceof Operator [3-5]

```
if (emp1 instanceof Manager) {  
 emp1.bonus = 12000;  
 System.out.println(emp1.name + " is a manager and has bonus  
 "+emp1.bonus);  
}  
if (m1 instanceof Employee) {  
 m1.bonus = 7000;  
 System.out.println(m1.name + " is an employee and has bonus "+  
 m1.bonus);  
}
```

The instanceof Operator [4-5]

```
if (m1 instanceof Manager) {  
 m1.bonus = 12000;  
 System.out.println(m1.name + " is a manager and has bonus "+  
 m1.bonus);  
}  
}  
}
```

The instanceof Operator [5-5]

- The code defines the following:
 - Parent class, Employee
 - Child class, Manager that inherits from the parent
- The following displays the output of the code:

Design Patterns [1-10]

- A design pattern is a clearly defined solution to problems that occur frequently.
- Design patterns are based on the fundamental principles of object-oriented design.
- Following are the different types of design patterns:
 - Creational Patterns
 - Structural Patterns
 - Behavioral Patterns
- Singleton pattern is a type of creational pattern.
- The singleton design pattern provides complete information on such class implementations.

Design Patterns [2-10]

- Consider the following when implementing the singleton design pattern:
 - The reference is finalized so that it does not reference a different instance.
 - The private modifier allows only same class access and restricts attempts to instantiate the singleton class.
 - The factory method provides greater flexibility. It is commonly used in singleton implementations.
 - The singleton class usually includes a private constructor that prevents a constructor to instantiate the singleton class.
 - To avoid using the factory method, a public variable can be used at the time of using a static reference.

Design Patterns [3-10]

Code Snippet

```
class SingletonExample {  
 private static SingletonExample singletonExample = null;  
 private SingletonExample() {  
 }  
 public static SingletonExample getInstance() {  
 if (singletonExample == null) {  
 singletonExample = new SingletonExample();  
 }  
 return singletonExample;  
 }  
 public void display() {  
 System.out.println("Welcome to Singleton Design  
 Pattern");  
 }  
}
```

Design Patterns [4-10]

- The SingletonExample class contains a private static SingletonExample field.
- There is a private constructor.
- The public static getInstance() method returns the only SingletonExample instance.
- There is a public sayHello() method that can test the singleton.

Design Patterns [5-10]

Code Snippet

```
public class SingletonTest {  
 /**  
 * @param args the command line arguments  
 */  
 public static void main(String[] args) {  
 SingletonExample singletonExample =  
 SingletonExample.getInstance();  
 singletonExample.display();  
 }  
}
```

- The `display()` method is called on the singleton class.
- The output of the program is “Welcome to Singleton Design Pattern”.

Design Patterns [6-10]

- In Java, interfaces include constant fields.
- They can be used as reference types.
- They are important components of many design patterns.
- An interface declaration includes the following:
 - Modifiers
 - The keyword interface
 - The interface name
 - A comma-separated list of parent interfaces that it can extend
 - The interface body

Design Patterns [7-10]

- The Data Access Object (DAO) pattern is used when an application is created that needs to persist its data.
- The DAO pattern involves a technique for separating the business logic from persistence logic.
- The DAO pattern uses the following:
 - DAO Interface
 - DAO Concrete Class
 - Model Object or Value Object

Design Patterns [8-10]

The following figure shows the structure of a DAO design pattern:

Design Patterns [9-10]

Factory Pattern:

- It is one of the commonly used design patterns in Java.
- It belongs to the creational pattern category.
- This pattern does not perform direct constructor calls when invoking a method.

Observer Pattern:

- This helps to observe the behavior of objects such as change in state or change in property.
- Here, an object called the subject maintains a collection of objects called observers.
- Whenever the subject changes, it notifies the observers.
- Observers can be added or removed from the collection of observers in the subject.

Design Patterns [10-10]

The following figure shows the factory pattern diagram:

Delegation

- Delegation is a relationship between objects.
- Here, one object forwards method calls to another object, which is called its delegate.
- Unlike inheritance, delegation does not create a super class.
- Delegation does not force to accept all the methods of the super class.
- Delegation supports code reusability and provides run-time flexibility.

Composition and Aggregation [1-6]

- Composition refers to the process of composing a class from references to other objects.
- Composition forms the building blocks for data structures.
- Programmers can use object composition to create more complex objects.
- In aggregation, one class owns another class.
- In composition, when the owning object is destroyed, so are the objects within it but in aggregation, this is not true.
- Composition and aggregation are design concepts and not actual patterns.

Composition and Aggregation [2-6]

Code Snippet

```
// Composition
class House
{
 // House has door.
 // Door is built when House is built,
 // it is destroyed when House is destroyed.
 private Door dr;
}
```

To implement object composition, perform the following steps:

- Create a class with reference to other classes.
- Add the same signature methods that forward to the referenced object.

Composition and Aggregation [3-6]

- Consider an example of a student attending a course.
 - The student 'has a' course.
 - The composition for the **Student** and **Course** classes is depicted in the following Code Snippet:

Code Snippet

```
package composition;
public class Course {
 private String title;
 private long score;
 private int id;

 public String getTitle() {
 return title;
 }
```

Composition and Aggregation [4-6]

```
public void setTitle(String title) {  
 this.title = title;  
}  
public long getScore() {  
 return score;  
}  
public void setScore(long score) {  
 this.score = score;  
}  
public int getId() {  
 return id;  
}  
public void setId(int id) {  
 this.id = id;  
}  
}
```

Composition and Aggregation [5-6]

```
package composition;
public class Student {
 //composition has-a relationship
 private Course course;
 public Student(){
 this.course=new Course();
 course.setScore(1000);
 }
 public long getScore() {
 return course.getScore();
 }
 /**
 * @param args the command line arguments
 */
```

Composition and Aggregation [6-6]

```
public static void main(String[] args)
{
 Student p = new Student();
 System.out.println(p.getScore());
}
```

Summary

- The development of application software is performed using a programming language that enforces a particular style of programming, also referred to as programming paradigm.
- In structured programming paradigm, the application development is decomposed into a hierarchy of subprograms.
- In object-oriented programming paradigm, applications are designed around data, rather than focusing only on the functionalities.
- The main building blocks of an OOP language are classes and objects. An object represents a real-world entity and a class is a conceptual model.
- Java is an OOP language as well a platform used for developing applications that can be executed on different platforms. Java platform is a software-only platform that runs on top of the other hardware-based platforms.
- The editions of Java platform are Java SE, Java EE, and Java ME.
- The components of Java SE platform are JDK and JRE. JRE provides JVM and Java libraries that are used to run a Java program. JDK includes the necessary development tools, runtime environment, and APIs for creating Java programs.